
Sylabusy przedmiotów modułu I filologicznego –

studia 1. stopnia stacjonarne
KIERUNEK: FILOLOGIA POLSKA, rok akademicki 2014/2015

(MODUŁ I FILOLOGICZNY)
I A – MODUŁ PRZEDMIOTÓW PODSTAWOWYCH

I B – MODUŁ PRZEDMIOTÓW OGÓLNOUNIWERSYTECKICH

SPIS TREŚCI

IA1 ŁACINA Z ELEMENTAMI KULTURY ANTYCZNEJ…………………………..……………………… 2

IA2 WIEDZA O KULTURZE………………………………………………………………................................... 5

IA3 NAUKI POMOCNICZE FILOLOGII POLSKIEJ………………………………………………………… 11

IA4 HISTORIA POLSKI………………………………………………………………………………………………31

IA5 HISTORIA FILOZOFII………………………………………………………………………………………….35

IB6 WYCHOWANIE FIZYCZNE (MĘŻCZYŹNI)……………………………………………………………. 40

IB7 JĘZYK OBCY NOWOŻYTNY – FRANCUSKI (SEMESTR I-IV)………………..………………… 54

IB7 JĘZYK OBCY NOWOŻYTNY – ANGIELSKI A2→B2……………………………........................... 65

IB7 JĘZYK OBCY NOWOŻYTNY – NIEMIECKI (SEMESTR I-IV)………………..…………………. 74

IB8 TECHNOLOGIA INFORMACYJNA………………………………………………...…………………….. 83

IB9 OCHRONA WŁASNOŚCI INTELEKTUALNEJ……………………………………………………….. 86

MODUŁ I: FILOLOGICZNY
 I A. MODUŁ PRZEDMIOTÓW PODSTAWOWYCH

IA1 ŁACINA Z ELEMENTAMI KULTURY ANTYCZNEJ

rok akademicki 2014/2015

Nazwa przedmiotu Łacina z elementami kultury antycznej

 Nazwa jednostki prowadzącej przedmiot Uniwersyteckie Centrum Nauki Języków Obcych

 Kod przedmiotu IA1

 Studia

Kierunek studiów Poziom kształcenia Forma studiów

Filologia, specjalność: Filologia polska Studia pierwszego stopnia Stacjonarne

 Rodzaj przedmiotu Przedmiot podstawowy

 Rok i semestr studiów Rok II semestr 3 i 4

 Imię i nazwisko koordynatora

przedmiotu

mgr Dorota Rudzińska

 Imię i nazwisko osoby prowadzącej

(osób prowadzących) zajęcia z

przedmiotu

mgr Dorota Rudzińska, mgr Renata Nowak, mgr Beata

Jarema

Cele zajęć z przedmiotu

Opanowanie przez studenta łaciny w stopniu umożliwiającym odczytanie i rozumienie tekstu łacińskiego

w warstwie leksykalnej i składniowej. Nabycie podstaw techniki tłumaczenia zdań z języka łacińskiego

na język polski przy pomocy słownika. Zapoznanie się z elementami kultury klasycznej tłumaczonych

tekstów

i sentencji.

Wymagania wstępne Znajomość historii i filozofii na poziomie szkoły średniej.

 Efekty kształcenia

Wiedza:

Student rozpoznaje formy gramatyczne w tekście, tłumaczy teksty

i sentencje łacińskie przy pomocy słownika, wymienia typy deklinacji i

koniugacji, rozróżnia konstrukcje składniowe, zna wybrane

zagadnienia z kultury antycznej

Umiejętności:

Student analizuje elementarne teksty łacińskie, tworzy poszczególne

formy w zakresie morfologii i fleksji oraz w zakresie składni

Kompetencje społeczne:

Student jest otwarty na treści i wartości ważne dla kultury i nauki

polskiej, a wywodzące się z kultury śródziemnomorskiej, docenia w

języku łacińskim cenne narzędzie poznania indoeuropejskich korzeni

języków nowożytnych

 Forma(y) zajęć, liczba realizowanych godzin

 Ćwiczenia – 30 godzin semestr III

 Ćwiczenia – 30 godzin semestr IV

 Treści programowe

III semestr

Fonetyka łacińska: głoski i ich wymowa. Iloczas i akcent w języku łacińskim.

2

Rzeczowniki deklinacji I, II, III. Kategoria przypadku, liczby i rodzaju. 4

Przymiotniki deklinacji I, II. 1

Zaimki osobowe, dzierżawcze, zwrotny, pytajny. 1

Czasowniki koniugacji I, II, III, IV. Technika tłumaczenia zdań łacińskich. Indicativus,

imperativus, infinitivus praesentis activi i 3passivi. Indicativus imperfecti, 3futuri primi activi i

passivi. Czasownik posiłkowy sum, esse i złożenia.

6

Składnia: składnia nazw miast, dativus possessivus. 1

Teksty: De Varsovia; De Polonia, patria nostra; De Marco Tullio Cicerone; De urbe Roma; De

Homeri carminibus. Varie.

Sentencje, przydatne wyrażenia i zwroty łacińskie.

10

Wybrane zagadnienia kultury antycznej: Cyceron – pisarz i mówca rzymski; najważniejsze

zabytki starożytnego Rzymu; dzieła Homera.

3

Kolokwium pisemne. 2

IV semestr 30

Rzeczowniki deklinacji IV I V. 2

Przymiotniki deklinacji III. Stopniowanie przymiotników. 2

Zaimki wskazujące, względne, nemo, nihil. 2

4 forma podstawowa czasownika – supinum, participia praesentis activi, perfecti passivi. 3

Czasy: perfectum, plusquamperfectum, futurum II activi i passivi. Infinitivus perfecti. 3

Składnia: konstrukcje – ACI, ablativus comparativus, genetivus partitivus, accusativus duplex. 2

Teksty: De Daedalo et Icaro. Varie. Sentencje, przydatne wyrażenia i zwroty łacińskie. 10

Zagadnienia kultury antycznej: historia mitu o Dedalu, bogowie starożytnych Rzymian. 4

Kolokwium pisemne. 2

 30

 Metody dydaktyczne Wykład informacyjny, ćwiczenia przedmiotowe, praca z

tekstem

 Sposób(y) i forma(y) zaliczenia Kolokwia pisemne. Zaliczenie z oceną.

 Metody i kryteria oceny Aktywne uczestniczenie w zajęciach. Zaliczenie kolokwium

pisemnego na pozytywną ocenę.

 Całkowity nakład pracy studenta

potrzebny do osiągnięcia

założonych efektów w godzinach

oraz punktach ECTS

Ćwiczenia – 30 godzin - III semestr

3 punkty ECTS

Ćwiczenia – 30 godzin – IV semestr

3 punkty ECTS

 Język wykładowy Język polski

Praktyki zawodowe w ramach

przedmiotu

-

 Literatura Literatura podstawowa: O. Jurewicz, L. Winniczuk, J.

Żuławska, Język łaciński. Podręcznik dla lektoratów szkół

wyższych, PWN, Warszawa 2010

J. Korpanty, Mały słownik łacińsko – polski, PWN, Warszawa

2005 lub dowolne wydanie

Literatura uzupełniająca: J. Wikarjak, Gramatyka opisowa

języka łacińskiego, PWN, Warszawa 2005

L. Winniczuk (red.), Słownik kultury antycznej, Wiedza

Powszechna, Warszawa 1988

J. Ciechanowicz, Rzym, ludzie i budowle, Państwowy Instytut

Wydawniczy, Warszawa 1987

Pierre Grimal, Słownik mitologii greckiej i rzymskiej, Zakład

Narodowy Imienia Ossolińskich, Wrocław, Warszawa, Kraków

1990

Podpis koordynatora przedmiotu

Podpis kierownika jednostki

IA2 WIEDZA O KULTURZE
rok akademicki 2014/2015

 Nazwa przedmiotu Wiedza o kulturze

Nazwa jednostki prowadzącej przedmiot Instytut Filologii Polskiej, Zakład Teorii i

Antropologii Literatury

Kod przedmiotu IA2

Studia

Kierunek studiów Poziom kształcenia Forma studiów

Filologia polska Studia I stopnia Stacjonarne

Rodzaj przedmiotu Przedmiot podstawowy

Rok i semestr studiów Rok I, sem. 1

Imię i nazwisko koordynatora przedmiotu Dr hab. prof. UR Jolanta Pasterska

Imię i nazwisko osoby prowadzącej (osób

prowadzących) zajęcia z przedmiotu

Dr hab. prof. UR Jolanta Pasterska, dr Wojciech

Birek, dr Arkadiusz Luboń

Cele zajęć z przedmiotu

 C1 - zaznajomienie studentów z szeroko rozumianymi zagadnieniami kultury, jej

historycznym rozwojem, terminologią, socjologiczno-historycznymi uwarunkowaniami,

zjawiskami zachodzącymi w kulturze dawnej i współczesnej;

C2 - doskonalenie umiejętności odbioru, analizy i interpretacji tekstów kultury;

C3 - kształtowanie umiejętności wartościowania i oceniania zjawisk i wytworów kulturowych;

C4 - umiejętność odniesienia tej wiedzy do pracy w instytucjach kultury.

Wymagania wstępne Wiedza z zakresu kultury uzyskana na wcześniejszych etapach
edukacji z zakresu programu nauczania szkoły średniej. Ogólna
widza humanistyczna.

Efekty kształcenia

Wiedza:

IA2_W01: ma podstawową wiedzę o wytworach kultury
polskiej i europejskiej

K1A_W31

+++

IA2_W02: definiuje podstawowe pojęcia z zakresu wiedzy
o kulturze;

K1A_W29

+++

IA2_W03: zna i rozumie podstawowe cechy i
rozróżnienia kultury;

K1A_W29

+++

IA2_W04: ma szczególową wiedzę na temat polskich
instytucji kultury i historii kultury polskiej

K1A_W26

+++

Umiejętności:

IA2_U01: potrafi wyszukiwać, analizować, oceniać,
selekcjonować
i użytkować informacje z zakresu wiedzy o kulturze;

K1A_U25

+++

IA2_U02: potrafi wskazać i analizować procesy
nabywania kultury;

K1A_U30

+++

IA2_U03: porównuje różne kultury, przeprowadza
analizę i interpretację ich wytworów kultury;

K1A_U31

+++

IA2_U04: ocenia zjawiska kultury współczesnej.

K1A_U26

+++

Kompetencje społeczne:

IA2_K01 zna zakres posiadanej przez siebie wiedzy i
posiadanych umiejętności

K1A_K01

+++

IA2_K02: rozumie konieczność ciągłego poszerzania
swoich kompetencji z zakresu wiedzy o kulturze;

K1A_K02

+++

IA2_K03: dyskutuje na temat wybranych zjawisk w
kulturze,

K1A_K09

+

IA2_K04: dba o świadome, czynne uczestnictwo w
kulturze.

K1A_K10

+++

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

 Wykład - 30 godzin

(13) Treści programowe

LP. Treści merytoryczne Liczba godzin

1. Wstępny przegląd problematyki wiedzy o kulturze; omówienie
lektur i zasad zaliczenia. Podstawy historycznej refleksji nad kulturą.

4

2. Wzory kultury. 2

3. Uczestnictwo w kulturze. 2

4. Tabu w kulturze. 2

5. Kultura masowa i kultura popularna. 2

6. Zróżnicowanie kulturowe (style życie, podkultury, nowoplemiona,
sekty, poziomy kultury).

2

7. Sztuka jako zjawisko kulturowe. 4

8. Ocena i porównywanie kultur. 2

9. Kultura a tożsamość kulturowa. 2

10. Kultura a język i komunikowanie 2

11. Charakterystyka kultury współczesnej. 2

12. Życie kulturowe regionu. 2

13. Ochrona dóbr kultury, plagiat. 2

Metody

dydaktyczne

wykład z prezentacją multimedialną, dyskusja.

Sposób(y) i

forma(y) zaliczenia

Egzamin ustny

Metody i kryteria

oceny

Lp. Na ocenę 3 Na ocenę 4 Na ocenę 5

Efekt 1

IA2_W01

Student rozróżnia i

definiuje wybrane

zjawisko kultury

polskiej i

europejskiej.

Student rozróżnia

i definiuje

większość

najważniejszych

zjawisk kultury

polskiej i

europejskiej

Student rozróżnia i

definiuje wszystkie

najważniejsze

definicje kultury

oraz zjawiska

kultury polskiej i

europejskiej .

Efekt 2

IA2_W02

Student rozróżnia i

definiuje

podstawowe

pojecie kultury

Student rozróżnia

i definiuje

większość pojęć

kultury

 Student rozróżnia i

definiuje wszystkie

najważniejsze

definicje kultury

Efekt 3 Student zna

podstawowe cechy

kultury i dokonuje

Student

charakteryzuje

większość cech

Student

charakteryzuje

wszystkie cechy

IA2_W03 podstawowego

rozróżnienia

kultury

kultury i dokonuje

podstawowego

rozróżnienia

kultury..

kultury i dokonuje

pełnego

zróżnicowania

kulturowego

Efekt 4

IA2_W03

Student zna

główne polskie

instytucje kultury

i wybrany fakt z

historii kultury

polskiej .

Student zna

większość

polskich instytucji

kultury i wybrane

fakty z historii

kultury polskiej.

Student zna i

charakteryzuje

większość z

polskich instytucji,

określa ich funkcje i

zadania oraz

charakteryzuje

wybrane fakty z

historii kultury

polskiej.

Efekt 5

IA2_U01

Student potrafi
sporadycznie

wyszukiwać,

analizować,

oceniać,

selekcjonować

i użytkować

podstawowe

informacje z

zakresu wiedzy o

kulturze.

Student potrafi

wyszukiwać,

analizować,

oceniać,

selekcjonować

i użytkować

większość

informacji z

zakresu wiedzy

o kulturze.

Student potrafi

wyszukiwać,

analizować,

oceniać,

selekcjonować

i użytkować

wszystkie

poznane

informacje z

zakresu wiedzy o

kulturze.

Efekt 6

IA 2_U02

Student wymienia

i nie analizuje

procesów

nabywania kultury

Student wymienia

i analizuje

procesy

nabywania

kultury.

Student wymienia

wszystkie i omawia

szeroko oraz

różnorodnie

procesy nabywania

kultury.

Efekt 7

IA2_U03

Student potrafi w

dostatecznym

stopniu dokonać

porównania

różnych kultur i

w stopniu

podstawowym

przeprowadzić

analizę i

interpretację

charakterystyczn

ych dla nich

wytworów

kultury.

Student potrafi

samodzielnie i w

dobrym stopniu

dokonać

porównania

różnych kultur i

w stopniu

dobrym

przeprowadzić

analizę i

interpretację

charakterystycz

nych dla nich

wytworów

Student potrafi

samodzielnie i

wyczerpująco

dokonać

porównania

różnych kultur i

w stopniu bardzo

dobrym

przeprowadzić

analizę i

interpretację

charakterystyczny

ch dla nich

wytworów

kultury. kultury.

Efekt 8

IA2_U04

Student

rozpoznaje w

dostatecznym

stopniu cechy

charakterystyczne

dla kultury

współczesnej,

podejmuje próbę

ich omówienia

Student

rozpoznaje w

dobrym stopniu

cechy kultury

współczesnej i je

omawia.

Student rozpoznaje

w bardzo dobrym

stopniu cechy

charakterystyczne

dla kultury

współczesnej.

Dokonuje jej

interpretacji,

omawia przyczyny,

źródła, dokonuje

wartościowania.

Efekt 9

IA2/_K0

1

Student w

stopniu

dostatecznym

jest świadomy

zakresu

posiadanej przez

siebie wiedzy i

posiadanych

umiejętności
kulturowe.

Student w

stopniu dobrym

świadomy

zakresu

posiadanej

przez siebie

wiedzy i

posiadanych

umiejętności

Student w stopniu

bardzo dobrym

jest świadomy

zakresu

posiadanej przez

siebie wiedzy i

posiadanych

umiejętności

kulturowe.

Efekt 10

IA2_K02

Student w

dostatecznym

stopniu dąży do

poszerzenia

zdobytej na

zajęciach wiedzy i

w stopniu

dostatecznym

rozwija posiadane

umiejętności

Student w

dobrym stopniu

sposób dąży

poszerzenia

zdobytej na

zajęciach i w

stopniu dobrym

rozwija swoje

umiejętności

kulturowe.

Student w bardzo

dobry sposób dąży

do poszerzenia i

wiedzy i zdobytej na

zajęciach bardzo

dobrym stopniu

rozwija swoje

umiejętności

Efekt 11

IA2_K03

Student na

dostatecznym

poziomie

dyskutuje na

temat wybranych

zjawisk w kulturze

Student na

dobrym poziomie

dyskutuje na

temat wybranych

zjawisk w

kulturze

 Student na bardzo

dobrym poziomie

dyskutuje na temat

wybranych zjawisk

w kulturze.

Efekt 12

IA2_K04

Student w

dostatecznym

stopniu jest

zorientowany na

świadome,

czynne

uczestnictwo w

Student w dużym

stopniu jest na

świadome,

czynne

uczestnictwo w

kulturze.

Student w bardzo

dużym stopniu jest

zorientowany na

świadome, czynne

uczestnictwo w

kulturze.

kulturze.

Całkowity nakład

pracy studenta

potrzebny do

osiągnięcia

założonych

efektów w

godzinach oraz

punktach ECTS

30 godz. wykładu + 20 godz. pracy własnej (przygotowanie do

egzaminu) + 2 godz. udział w egzaminie – 5 pkt. ECTS

Język wykładowy Polski.

Praktyki

zawodowe w

ramach

przedmiotu

Nieprzewidziane w standardach kształcenia.

Literatura Literatura podstawowa:

Antropologia kultury. Zagadnienia i wybór tekstów, oprac. W. Godlewski,
A. Mencwel, L. Kalankiewicz, A. Rodak, Warszawa 2005.

Bauman Z., Kultura płynnej nowoczesności, Warszawa 2011.

Burszta J.W., Antropologia kultury, Warszawa 1998.

Filipiak M., Socjologia kultury. Zarys zagadnień, Lublin 2003.

Filipiak M., Od subkultury do kultury alternatywnej. Wprowadzenie do
subkultur młodzieżowych, Lublin 1999.

Giddens A., Nowoczesność i tożsamość, ”Ja” i społeczeństwo w epoce
późnej nowoczesności, przeł. A. Szulżycka, Warszawa 2001.

Golka M., Socjologiczny obraz sztuki, Poznań 1996.

Jencks Ch., Kultura przeł. J.W. Burszta, Warszawa 1999.

Kłoskowska A., Kultura masowa,. Krytyka i obrona, Warszawa 1980.

Kultura wobec kręgów tożsamości, red. T. Kostyrko, T. Zgółka, Wrocław –
Poznań 2000.

Nowicka E., Świat człowieka – świat kultury. Systematyczny wykład
problemów antropologii kulturowej, Warszawa 2 Włodarczyk- Kulak A.,
Kulak M., Zarys wiedzy o kulturze, Bielsko-Biała 2003.

Wstęp do kulturoznawstwa, red. E. Baldwin, B. Longhurst i in., Poznań
2007.

Literatura uzupełniająca:

Appadurai A., Nowoczesność bez granic. Kulturowe wymiary globalizacji,
przekł. Z. Pucek, Warszawa 2005.

Bagby P., Kultura i historia. Prolegomena do porównawczego badania
cywilizacji, tłum, J. Jedlicki, Warszawa 1975.

Banham R., Rewolucja w architekturze, tłum. Z. Drzewiecki, Warszawa

1979.

Bauman Z., Listy ze świata płynnej nowoczesności, Warszawa 2011.

 Godzic W., Telewizja jako kultura, Kraków 2002.

Filipiak M., Socjologia kultury. Zarys zagadnień, Lublin 2003.

Golka M., Kultura jako system, Warszawa 1992.

Hani J., Symbolika świątyni chrześcijańskiej, tłum. A.Q Lavique, Kraków
1994.

Inglis F., Kultura, przeł. M. Stolarska, Warszawa 2004.

Jasińska-Kania M., Etnocentryzm [w:] Encyklopedia socjologii, t.1,
Warszawa 1998.

U progu wielokulturowości. Nowe oblicza społeczeństwa polskiego, red. M.
Kempny, A. Kapciak, S. Łobodziński, Warszawa 1997.

S. Łagodziński W., Szanse i zagrożenia uczestnictwa w kulturze 1990 –
2003, Warszawa 2004.

Nieć H., Ojczyzna dzieła sztuki: międzynarodowa ochrona integralności
narodowej spuścizny kulturalnej, Warszawa 1980.

Poprzęcka M., Galeria. Sztuka patrzenia, Warszawa 2003.

Rougemont de D., List otwarty do Europejczyków, tłum, A. Olędzka-
Frybesowa, Warszawa1995.

Sułkowski B., Sztuka, [w:] Encyklopedia socjologii, t. 4, Warszawa 2002.

Tyszka A., Uczestnictwo w kulturze, Warszawa 1972.

W stronę twórczości Jerzego Grotowskiego, red. K. Dmitruk, A. Jamrozek-
Sowa, J. Pasterska, S. Uliasz, Rzeszów 2009.

IA3 NAUKI POMOCNICZE FILOLOGII POLSKIEJ

rok akademicki 2014/2015

sNazwa przedmiotu Nauki pomocnicze filologii polskiej

Nazwa jednostki prowadzącej przedmiot Instytut Filologii Polskiej/ Zakład Literatury

Staropolskiej i Polskiego Oświecenia

Kod przedmiotu IA3

Studia

Kierunek studiów Poziom kształcenia Forma studiów

filologia polska pierwszego stopnia stacjonarne

Rodzaj przedmiotu Kierunkowy

Rok i semestr studiów pierwszy/ semestr pierwszy

Imię i nazwisko koordynatora

przedmiotu

dr hab. Prof. UR Marek Nalepa

Imię i nazwisko osoby prowadzącej

(osób prowadzących) zajęcia z

przedmiotu

dr hab. prof. UR Roman Magryś, dr Jolanta Kowal,

dr Magdalena Patro-Kucab, dr Grzegorz Trościnski

Cele zajęć z przedmiotu

C1. Przyswojenie informacji na temat różnych źródeł zasobów informacji naukowej.

C2. Wykształcenie umiejętności wymiennego posługiwania się bibliografiami literaturoznawczymi i

elektronicznymi bazami danych.

C3. Wypracowanie umiejętności selekcji informacji naukowej.

Wymagania wstępne Student powinien posiadać wiedzę informatyczną na poziomie

podstawowym oraz znajomość literatury polskiej na poziomie szkoły

średniej (poziom podstawowy).

Efekty kształcenia Wiedza:

IA3_W01 – student/ka klasyfikuje bibliografie literaturoznawcze;

IA3_W02 – student/ka rozpoznaje zasoby sieci internetowych i

elektroniczne bazy danych.

Umiejętności:

IA3_U01 – student/ka gromadzi informacje bibliograficzne niezbędne

do przygotowania pracy pisemnej lub wypowiedzi ustnej;

IA3_U02 – student/ka sporządza opis bibliograficzny i bibliografię

załącznikową;

IA3_U03 – student/ka posługuje się kompendiami i słownikami z

zakresu literaturoznawstwa;

IA3_U04 – student/ka pozyskuje informacje z zasobu sieci

internetowej i baz danych;

IA3_U05 – student/ka selekcjonuje informacje z zasobów sieci

internetowej i baz danych.

 Forma(y) zajęć, liczba realizowanych godzin

 ćwiczenia warsztatowe – 30 godz.

 Treści programowe

Lp. Treści merytoryczne przedmiotu Liczba

godzin

1. Historia bibliografii i najważniejsze pojęcia z zakresu teorii bibliografii: rodzaje

bibliografii, układy bibliograficzne itd.

2

2. Najważniejsze bibliografie polskie XVIII i XIX w., Bibliografia polska Karola

Estreichera

2

3. Dawny i Nowy Korbut - analiza kompozycji i treści obydwu bibliografii. 5

4. Słownik Współczesnych pisarzy polskich i Współcześni polscy pisarze i badacze

literatury – kompozycja i zawartość wskazanych bibliografii specjalnych.

5

5.
Polska bibliografia literacka i Bibliografia zawartości czasopism - struktura

opisów bibliograficznych we wskazanych wydawnictwach.

5

7 Budowa i zawartość komputerowych baz danych: katalogi elektroniczne i

kartkowe Biblioteki Jagiellońskiej i Ossolineum, bazy Biblioteki Narodowej(mak.bn.

org. Pl).

5

8. Posługiwanie się różnymi źródłami informacji naukowej (leksykony, słowniki,

podręczniki, syntezy).

2

9. Opis bibliograficzny - rodzaje, funkcje i zakres zastosowania. Normy używania

skrótów bibliograficznych.

4

Metody

dydaktyczne

analiza zapisów w bibliografiach literaturoznawczych, sieciach internetowych i

elektronicznych bazach danych/ ustalanie ścieżek docierania do określonych

wiadomości naukowych/ elementy wykładu połączonego z pokazem poszukiwania

odpowiednich informacji naukowych

Sposób(y)

i forma(y)

zaliczenia

Ocena formująca:

F1. Ocena stopnia komunikowania się na linii student – prowadzący, aktywności,

zrozumienia omawianej tematyki przedmiotu (każdorazowo podczas trwania zajęć).

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

wyników własnych badań itp.).

Ocena podsumowująca:

P1. Ocena z kolokwium na koniec semestru (obejmująca tematykę wszystkich zajęć).

Metody

i kryteria

oceny

Ocena łączna z frekwencji i aktywności na zajęciach oraz kolokwium końcowego i pracy

zaliczeniowej:

ocena z zaangażowania w zajęcia 30% oceny ostatecznej, ocena z kolokwium końcowego

30% oceny ostatecznej, stopień z pracy zaliczeniowej 30% oceny ostatecznej, stopień z

frekwencji 10% oceny końcowej.

Całkowity

nakład pracy

studenta

potrzebny

do osiągnięci

a założonych

efektów w

godzinach

oraz

punktach

ECTS

Aktywność Liczba

godzin/

nakład

pracy

studenta

Ćwiczenia 30 godz.

Przygotowanie do ćwiczeń 15 godz.

Udział w konsultacjach 1 godz.

Czas na przygotowanie przykładowej bibliografii 5 godz.

Przygotowanie do kolokwium zaliczeniowego z opisu

bibliograficznego

9 godz.

Suma godzin 60

LICZBA PUNKTÓW ECTS 2

Język

wykładowy

Polski

Praktyki

zawodowe

w ramach

przedmiotu

nie dotyczy

Literatura

Z listy wybierane

są pozycje

bibliograficzne;

wybór przez

studentów w

porozumieniu z

prowadzącym

przedmiot na

zajęciach

organizacyjnych

Literatura

uzupełniająca dla

studentów

szczególnie

zainteresowanych

problematyką

zajęć do

wykorzystania w

przyszłej pracy

zawodowej.

Literatura podstawowa:

Buchwald-Pelcowa P., Historia literatury i historia książki. Studia nad książką i literaturą
od średniowiecza po wiek XVIII, Kraków 2005.
Czachowska J., Loth R., Bibliografia i biblioteka w pracy polonisty, Wrocław 1977.
Czachowska J., Loth R., Przewodnik polonisty. Bibliografie, słowniki, biblioteki, muzea
literackie, Wrocław 1989.
Czachowska J., Rozwój bibliografii literackiej w Polsce, Wrocław 1979.
Dembowska M., Metoda „Bibliografii polskiej” Karola Estreichera, Warszawa 1970.
Dutka C., Mistrzowie i szkoły. Szkice o tradycji literaturoznawstwa, Wałbrzych 2003.
Encyklopedia wiedzy o książce, [praca zbiorowa], Wrocław 1971.
Fercz J., Niemczykowa A., Podstawy nauki o książce, bibliotece i informacji naukowej,
Warszawa 1991.
Korpała J., Krótka historia bibliografii polskiej, Wrocław 1986.
Korpała J., O bibliografiach i informatorach. Poradnik dla wszystkich, Warszawa 1974.
Kuczyńska M., Polskie muzea literackie, Warszawa 1986.
Kuziak M., Rzepczyński S., Jak pisać?, Bielsko-Biała 2007.
Loth R., Podstawowe pojęcia i problemy tekstologii i edytorstwa naukowego, Warszawa
2006.
Mendykowa A., Podstawy bibliografii, Warszawa 1986.
Migoń K., Nauka o książce, Wrocław 1984.
Słownik literatury staropolskiej. Średniowiecze – Renesans – Barok, pod red. T.
Michałowskiej, Wrocław 1998 (tu hasła: Książka rękopiśmienna; Książka ksylograficzna;
Książka drukowana).
Starnawski J., Sylwetki lwowskich historyków literatury, Łódź 1997.
Starnawski J., Warsztat bibliograficzny historyka literatury polskiej, Warszawa 1982.
Szwejkowska H., Książka drukowana XV-XVI wieku. Zarys historyczny, Wrocław 1987.
Urbańczyk S., Słowniki i encyklopedie, ich rodzaje i użyteczność, Kraków 2000.

Literatura uzupełniająca:

Informacja naukowa w Polsce: tradycja i współczesność, pod red. E. Ścibora, Olsztyn 1998.

Janiak M., Informacja naukowa w Polsce na przełomie XX i XXI wieku: dynamika zmian

w świetle piśmiennictwa, Kraków 2010.

Padzińska I., Informacja naukowa w procesie dydaktycznym, Lublin 1998.

Stryjek A., Podstawy informatyki dla każdego, Warszawa 1994.

IA3 NAUKI POMOCNICZE FILOLOGII POLSKIEJ

rok akademicki 2014/2015

Nazwa przedmiotu Nauki pomocnicze filologii polskiej

Nazwa jednostki prowadzącej

przedmiot

Instytut Filologii Polskiej/ Zakład Literatury Staropolskiej i Polskiego

Oświecenia

Kod przedmiotu IA3

Studia

Kierunek studiów Poziom kształcenia Forma studiów

filologia polska pierwszego stopnia stacjonarne

Rodzaj przedmiotu podstawowy

Rok i semestr studiów pierwszy/ pierwszy

Imię i nazwisko koordynatora

przedmiotu

dr hab. prof. UR Marek Nalepa

Imię i nazwisko osoby

prowadzącej (osób

prowadzących) zajęcia

z przedmiotu

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

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

Cele zajęć z przedmiotu

C1. Zapoznanie studentów z najważniejszymi informatorami bibliograficznymi z zakresu literatury

polskiej.

C2. Pogłębianie umiejętności poprawnego sporządzania bibliografii załącznikowej i przypisów (układy,

opis i skróty bibliograficzne) oraz korzystania ze źródeł informacyjnych.

C3. Zaznajomienie studentów ze strukturą i sposobem funkcjonowania bibliotek naukowych oraz
wyrobienie umiejętności swobodnego korzystania z ich zbiorów.
C4. Zapoznanie studentów z możliwościami wykorzystywania elektronicznych źródeł informacji
bibliograficznych.
Wymagania

wstępne

Student/ka powinien/na znać podstawowe pojęcia z zakresu bibliografii i

bibliologii (dotyczące opisu bibliograficznego, typów bibliografii, układów

bibliograficznych, historii pisma i książki). Ponadto student/ka powinien/na po-

siadać umiejętności posługiwania się słownikami i kompendiami literaturoznawczymi.

Efekty

kształcenia

Wiedza:

IA3_W01 – student/ka klasyfikuje bibliografie z zakresu literaturoznawstwa;

IA3_W02 – student/ka rozpoznaje zasoby sieci internetowych i elektroniczne bazy

danych.

Umiejętności:

IA3_U01 – student/ka gromadzi informacje bibliograficzne niezbędne do

przygotowania pracy pisemnej lub wypowiedzi ustnej;

IA3_U02 – student/ka sporządza opis bibliograficzny i bibliografię załącznikową;

IA3_U03 – student/ka posługuje się kompendiami i słownikami z zakresu

literaturoznawstwa;

IA3_U04 – student/ka pozyskuje informacje z zasobów sieci internetowej i baz

danych;

IA3_U05 – student/ka selekcjonuje informacje z zasobów sieci internetowej i baz

danych.

Kompetencje społeczne:

IA3_K01 – student/ka stosuje w praktyce posiadaną przez siebie wiedzę i

umiejętności.

Forma(y) zajęć, liczba realizowanych godzin

 ćwiczenia warsztatowe – 30 godz.

Treści programowe

Treści merytoryczne przedmiotu: Liczba

godzin:

1. Zajęcia organizacyjne: charakterystyka przedmiotu, zapoznanie z programem, literatura
przedmiotowa, warunki zaliczenia.

1

2. Bibliograficzny warsztat historyka literatury: etymologia pojęcia „bibliografia”, przedmiot
bibliografii, rodzaje bibliografii, kompozycja bibliografii, forma piśmiennicza i
wydawnicza bibliografii, układy bibliograficzne.

2

3. Opis bibliograficzny – rodzaje, funkcje i zakres stosowania; analiza kolejnych
składników opisu skróconego (bibliografia załącznikowa).

3

4. Opis bibliograficzny – kryteria poprawnego stosowania opisu w tekście pobocznym
(przypisy). Normy używania skrótów bibliograficznych.

3

5. Budowa i zawartość wybranych bibliografii ogólnych i specjalistycznych: Bibliografia
polska K. Estreichera, Bibliografia literatury polskiej „Nowy Korbut”; Dawni pisarze polscy:
od początków piśmiennictwa do Młodej Polski. Przewodnik biograficzny i
bibliograficzny; Słownik współczesnych pisarzy polskich; Współcześni polscy pisarze i
badacze literatury. Słownik biobibliograficzny; Polska Bibliografia Literacka;
Bibliografia Zawartości Czasopism).

2

6. Ćwiczenia praktyczne z zakresu posługiwania się w/w bibliografiami. 1

7. Budowa i zawartość komputerowych baz danych: katalogi elektroniczne Biblioteki
Jagiellońskiej i Ossolineum, bazy Biblioteki Narodowej (mak.bn.org.pl).

2

8. Biblioteki polskie jako warsztat pracy historyka literatury. 2

9. Stan badań. Sporządzanie fiszek. 2

10. Teoretyczne założenia redagowania tekstów naukowych z elementami edytorstwa
naukowego. Praca licencjacka – układ, cytowanie, konstrukcja tekstu, struktura
akapitów, problem spójności tekstu. Zasady logicznego myślenia.

3

11. Aparatura pojęciowa związana z metodologią (temat pracy, cel badań, problem,
klasyfikacja metod badań).

2

12. Strona formalno-językowa pracy (strona tytułowa, struktura pracy, wstęp, układ
rozdziału, struktura części teoretycznej, struktura części metodologicznej, definicja
pojęć, zakończenie pracy).

2

13. Zestaw wyrażeń i zwrotów pomocnych w redagowaniu pracy (np. zwroty służące
wprowadzaniu definicji, cytatu, podsumowanie, wnioski etc.).

3

14. Współczesna technika w procesie redagowania tekstu naukowego. 2

Metody dydaktyczne ćwiczenia z wykorzystaniem bibliografii/ praca ze źródłami/ poszukiwania

bibliograficzne/ elementy wykładu

Sposób(y) i forma(y)

zaliczenia

Ocena formatywna:

F1. Ocena stopnia komunikowania się na linii student – prowadzący, aktywności,

zrozumienia omawianej tematyki przedmiotu (każdorazowo podczas trwania

zajęć).

F2. Ocena zadanej pracy w grupach (przedstawienie np. wyników poszukiwań

bibliograficznych, bibliografii załącznikowej na określony/ wskazany wcześniej

temat itp.).

Ocena podsumowująca:

P1. Przygotowanie wykonanego samodzielnie zestawienia bibliograficznego na

wybrany temat (bibliografia załącznikowa), który ma za zadanie

sprawdzenie umiejętności posługiwania się bibliografiami i informatorami

polonistycznymi*.

*Wskazane formy ocen odnoszą się do wszystkich założonych w niniejszym

sylabusie efektów kształcenia.

 Metody i kryteria

oceny

 Na ocenę 2 Na ocenę 3 Na ocenę 4 Na ocenę 5

IA3_W

01

Student/ka nie

rozróżnia

bibliografii

literaturoznawc

zych.

Student/ka w

pojedynczych

przypadkach

rozróżnia

bibliografie

literaturozna

wcze.

 Student/ka

rozróżnia

większość

bibliografii

literaturoznawc

zych.

 Student/ka

samodzielnie

rozróżnia

wszystkie

bibliografie

literaturozna

wcze.

IA3_W

02

Student/ka nie

rozpoznaje

zasobów sieci

internetowych

i

elektronicznych

baz danych.

Student/ka w

pojedynczych

przypadkach

rozpoznaje

zasoby sieci

internetowyc

h i

elektroniczny

ch baz

danych.

Student/ka

rozpoznaje

większość

zasobów sieci

internetowych

i

elektronicznych

baz danych.

Student/ka

samodzielnie

rozpoznaje

wszystkie

zasoby sieci

internetowyc

h i

elektroniczne

bazy danych.

IA3_U

01

Student/ka nie

potrafi

gromadzić

informacji

bibliograficznyc

h niezbędnych

do

Student/ka

w znikomym

stopniu

potrafi

gromadzić

informacje

bibliograficzn

Student/ka

w dobrym

stopniu potrafi

gromadzić

informacje

bibliograficzne

niezbędne do

Student/ka

samodzielnie

w bardzo

dobrym

stopniu

potrafi

przygotowania

pracy pisemnej

lub wypowiedzi

ustnej.

e niezbędne

do przygotow

ania pracy

pisemnej lub

wypowiedzi

ustnej.

przygotowania

pracy pisemnej

lub wypowiedzi

ustnej.

gromadzić

informacje

bibliograficzn

e niezbędne

do przygotow

ania pracy

pisemnej lub

wypowiedzi

ustnej.

IA3_U

02

Student/ka nie

potrafi

sporządzić

opisu

bibliograficzneg

o i bibliografii

załącznikowej.

Sporządzony/

a przez

studenta/kę

opis

bibliograficzn

y i

bibliografia

załącznikowa

zawiera liczne

błędy.

Sporządzony/a

przez

studenta/kę

opis

bibliograficzny

i bibliografia

załącznikowa

zawiera drobne

błędy.

Sporządzony/

a

samodzielnie

przez

studenta/kę

opis

bibliograficzn

y i

bibliografia

załącznikowa

nie zawiera

żadnych

błędów.

IA3_U

03

Student/ka nie

potrafi

posługiwać się

kompendiami i

słownikami z

zakresu

literaturoznaws

twa.

Student/ka

w znikomym

stopniu

potrafi

posługiwać

się

kompendiami

i słownikami

z zakresu

literaturozna

wstwa.

Student/ka

w dobrym

stopniu potrafi

posługiwać się

kompendiami

i słownikami

z zakresu

literaturoznaws

twa.

Student/ka

samodzielnie

w bardzo

dobrym

stopniu

potrafi

posługiwać

się

kompendiami

i słownikami

z zakresu

literaturozna

wstwa.

IA3_U

04

Student/ka nie

potrafi

pozyskać

informacji z

zasobów sieci

internetowej

i baz danych.

Student/ka

w dostateczny

m stopniu

potrafi

pozyskać

informacje z

zasobów sieci

internetowej i

baz danych.

Student/ka

w dobrym

stopniu potrafi

pozyskać

informacje

z zasobów sieci

internetowej

i baz danych.

Student/ka

samodzielnie

w bardzo

dobrym

stopniu

potrafi

pozyskać

informacje z

zasobów sieci

internetowej i

baz danych.

IA3_U Student/ka nie Student/ka Student/ka Student/ka

05 potrafi

selekcjonować

informacji z

zasobów sieci

internetowej i

baz danych.

w dostateczny

m stopniu

potrafi

selekcjonowa

ć informacje

z zasobów

sieci

internetowej i

baz danych.

w dobrym

stopniu potrafi

selekcjonować

informacje z

zasobów sieci

internetowej

i baz danych.

samodzielnie

w bardzo

dobrym

stopniu

potrafi

selekcjonowa

ć informacje

z zasobów

sieci

internetowej i

baz danych.

Całkowity nakład

pracy studenta

potrzebny do

osiągnięcia

założonych efektów w

godzinach oraz

punktach ECTS

Aktywność Liczba

godzin/nakła

d pracy

studenta

Ćwiczenia 30 godz.

Przygotowanie do ćwiczeń 14 godz.

Czas na przygotowanie referatu, pracy itp. 8 godz.

Udział w konsultacjach 2 godz.

Przygotowanie pracy zaliczeniowej 6 godz.

SUMA GODZIN 60

LICZBA PUNKTÓW ECTS 2

 Język wykładowy polski

Praktyki zawodowe

w ramach przedmiotu

nie dotyczy

Literatura

Z listy wybierane są pozycje

bibliograficzne; wybór przez

studentów w porozumieniu z

prowadzącym przedmiot na

zajęciach organizacyjnych

Literatura podstawowa:

Buchwald-Pelcowa P., Historia literatury i historia książki. Studia nad książką i

literaturą od średniowiecza po wiek XVIII, Kraków 2005.

Czachowska J., Loth R., Bibliografia i biblioteka w pracy polonisty, Wrocław 1977.

Czachowska J., Loth R., Przewodnik polonisty. Bibliografie, słowniki, biblioteki,

muzea literackie, Wrocław 1989.

Czachowska J., Rozwój bibliografii literackiej w Polsce, Wrocław 1979.

Dembowska M., Metoda „Bibliografii polskiej” Karola Estreichera, Warszawa 1970.

Dutka C., Mistrzowie i szkoły. Szkice o tradycji literaturoznawstwa, Wałbrzych

2003.

Encyklopedia wiedzy o książce, pod red. A. Birkenmajera, B. Kocowskiego, J.

Trzynadlowskiego, Wrocław 1971.

Fercz J., Niemczykowa A., Podstawy nauki o książce, bibliotece i informacji

naukowej, Warszawa 1991.

Korpała J., Krótka historia bibliografii polskiej, Wrocław 1986.

Korpała J., O bibliografiach i informatorach. Poradnik dla wszystkich, Warszawa

1974.

Literatura uzupełniająca dla

studentów szczególnie

zainteresowanych

problematyką zajęć do

wykorzystania w przyszłej

pracy zawodowej.

Kuczyńska M., Polskie muzea literackie, Warszawa 1986.

Kuziak M., Rzepczyński S., Jak pisać?, Bielsko-Biała 2007.

Loth R., Podstawowe pojęcia i problemy tekstologii i edytorstwa naukowego,

Warszawa 2006.

Mendykowa A., Podstawy bibliografii, Warszawa 1986.

Migoń K., Nauka o książce, Wrocław 1984.

Słownik literatury staropolskiej. Średniowiecze – Renesans – Barok, pod red. T.

Michałowskiej, Wrocław 1998 [tu hasła: Książka rękopiśmienna; Książka

ksylograficzna; Książka drukowana].

Starnawski J., Sylwetki lwowskich historyków literatury, Łódź 1997.

Starnawski J., Warsztat bibliograficzny historyka literatury polskiej, Warszawa

1982.

Szwejkowska H., Książka drukowana XV-XVI wieku. Zarys historyczny, Wrocław

1987.

Urbańczyk S., Słowniki i encyklopedie, ich rodzaje i użyteczność, Kraków 2000.

Literatura uzupełniająca:

Informacja naukowa w Polsce: tradycja i współczesność, pod red. E. Ścibora,

Olsztyn 1998.

Janiak M., Informacja naukowa w Polsce na przełomie XX i XXI wieku: dynamika

zmian w świetle piśmiennictwa, Kraków 2010.

Padzińska I., Informacja naukowa w procesie dydaktycznym, Lublin 1998.

Stryjek A., Podstawy informatyki dla każdego, Warszawa 1994.

IA3 NAUKI POMOCNICZE FILOLOGII POLSKIEJ
rok akademicki 2014/2015

Nazwa przedmiotu Nauki pomocnicze filologii polskiej

Nazwa jednostki prowadzącej

przedmiot

Instytut Filologii Polskiej/ Zakład Literatury Staropolskiej i Polskiego

Oświecenia

Kod przedmiotu IA3

Studia

Kierunek studiów Poziom kształcenia Forma studiów

filologia polska pierwszego stopnia stacjonarne

Rodzaj przedmiotu podstawowy

Rok i semestr studiów pierwszy/ pierwszy

Imię i nazwisko koordynatora

przedmiotu

dr hab. prof. UR Marek Nalepa

Imię i nazwisko osoby

prowadzącej (osób

prowadzących) zajęcia

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

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

Trościński, też Pracownicy Zakładu Literatury Romantyzmu i

z przedmiotu Pozytywizmu

Cele zajęć z przedmiotu

C1. Zapoznanie studentów z najważniejszymi informatorami bibliograficznymi z zakresu literatury

polskiej.

C2. Pogłębianie umiejętności poprawnego sporządzania bibliografii załącznikowej i przypisów (układy,

opis i skróty bibliograficzne) oraz korzystania ze źródeł informacyjnych.

C3. Zaznajomienie studentów ze strukturą i sposobem funkcjonowania bibliotek naukowych oraz

wyrobienie umiejętności swobodnego korzystania z ich zbiorów.

C4. Zapoznanie studentów z możliwościami wykorzystywania elektronicznych źródeł informacji

bibliograficznych.

Wymagania

wstępne

Student/ka powinien/na znać podstawowe pojęcia z zakresu bibliografii i

bibliologii (dotyczące opisu bibliograficznego, typów bibliografii, układów

bibliograficznych, historii pisma i książki). Ponadto student/ka powinien/na po-

siadać umiejętności posługiwania się słownikami i kompendiami literaturoznawczymi.

Efekty

kształcenia

Wiedza:

IA3_W01 – student/ka klasyfikuje bibliografie z zakresu literaturoznawstwa;

IA3_W02 – student/ka rozpoznaje zasoby sieci internetowych i elektroniczne bazy

danych.

Umiejętności:

IA3_U01 – student/ka gromadzi informacje bibliograficzne niezbędne do

przygotowania pracy pisemnej lub wypowiedzi ustnej;

IA3_U02 – student/ka sporządza opis bibliograficzny i bibliografię załącznikową;

IA3_U03 – student/ka posługuje się kompendiami i słownikami z zakresu

literaturoznawstwa;

IA3_U04 – student/ka pozyskuje informacje z zasobów sieci internetowej i baz

danych;

IA3_U05 – student/ka selekcjonuje informacje z zasobów sieci internetowej i baz

danych.

Kompetencje społeczne:

IA3_K01 – student/ka stosuje w praktyce posiadaną przez siebie wiedzę i

umiejętności.

Forma(y) zajęć, liczba realizowanych godzin

 ćwiczenia warsztatowe – 30 godz.

Treści programowe

Treści merytoryczne przedmiotu: Liczba

godzin:

15. Zajęcia organizacyjne: charakterystyka przedmiotu, zapoznanie z programem, literatura
przedmiotowa, warunki zaliczenia.

1

16. Bibliograficzny warsztat historyka literatury: etymologia pojęcia „bibliografia”, przedmiot
bibliografii, rodzaje bibliografii, kompozycja bibliografii, forma piśmiennicza i
wydawnicza bibliografii, układy bibliograficzne.

2

17. Opis bibliograficzny – rodzaje, funkcje i zakres stosowania; analiza kolejnych
składników opisu skróconego (bibliografia załącznikowa).

3

18. Opis bibliograficzny – kryteria poprawnego stosowania opisu w tekście pobocznym
(przypisy). Normy używania skrótów bibliograficznych.

3

19. Budowa i zawartość wybranych bibliografii ogólnych i specjalistycznych: Bibliografia
polska K. Estreichera, Bibliografia literatury polskiej „Nowy Korbut”; Dawni pisarze polscy:
od początków piśmiennictwa do Młodej Polski. Przewodnik biograficzny i
bibliograficzny; Słownik współczesnych pisarzy polskich; Współcześni polscy pisarze i
badacze literatury. Słownik biobibliograficzny; Polska Bibliografia Literacka;
Bibliografia Zawartości Czasopism).

2

20. Ćwiczenia praktyczne z zakresu posługiwania się w/w bibliografiami. 1

21. Budowa i zawartość komputerowych baz danych: katalogi elektroniczne Biblioteki
Jagiellońskiej i Ossolineum, bazy Biblioteki Narodowej (mak.bn.org.pl).

2

22. Biblioteki polskie jako warsztat pracy historyka literatury. 2

23. Stan badań. Sporządzanie fiszek. 2

24. Teoretyczne założenia redagowania tekstów naukowych z elementami edytorstwa
naukowego. Praca licencjacka – układ, cytowanie, konstrukcja tekstu, struktura
akapitów, problem spójności tekstu. Zasady logicznego myślenia.

3

25. Aparatura pojęciowa związana z metodologią (temat pracy, cel badań, problem,
klasyfikacja metod badań).

2

26. Strona formalno-językowa pracy (strona tytułowa, struktura pracy, wstęp, układ
rozdziału, struktura części teoretycznej, struktura części metodologicznej, definicja
pojęć, zakończenie pracy).

2

27. Zestaw wyrażeń i zwrotów pomocnych w redagowaniu pracy (np. zwroty służące
wprowadzaniu definicji, cytatu, podsumowanie, wnioski etc.).

3

28. Współczesna technika w procesie redagowania tekstu naukowego. 2

Metody dydaktyczne ćwiczenia z wykorzystaniem bibliografii/ praca ze źródłami/ poszukiwania

bibliograficzne/ elementy wykładu

Sposób(y) i forma(y)

zaliczenia

Ocena formatywna:

F1. Ocena stopnia komunikowania się na linii student – prowadzący, aktywności,

zrozumienia omawianej tematyki przedmiotu (każdorazowo podczas trwania

zajęć).

F2. Ocena zadanej pracy w grupach (przedstawienie np. wyników poszukiwań

bibliograficznych, bibliografii załącznikowej na określony/ wskazany wcześniej

temat itp.).

Ocena podsumowująca:

P1. Przygotowanie wykonanego samodzielnie zestawienia bibliograficznego na

wybrany temat (bibliografia załącznikowa), który ma za zadanie

sprawdzenie umiejętności posługiwania się bibliografiami i informatorami

polonistycznymi*.

*Wskazane formy ocen odnoszą się do wszystkich założonych w niniejszym

sylabusie efektów kształcenia.

 Metody i kryteria

oceny

 Na ocenę 2 Na ocenę 3 Na ocenę 4 Na ocenę 5

IA3_W

01

Student/ka nie

rozróżnia

bibliografii

literaturoznawc

zych.

Student/ka w

pojedynczych

przypadkach

rozróżnia

bibliografie

literaturozna

wcze.

 Student/ka

rozróżnia

większość

bibliografii

literaturoznawc

zych.

 Student/ka

samodzielnie

rozróżnia

wszystkie

bibliografie

literaturozna

wcze.

IA3_W

02

Student/ka nie

rozpoznaje

zasobów sieci

internetowych

i

elektronicznych

baz danych.

Student/ka w

pojedynczych

przypadkach

rozpoznaje

zasoby sieci

internetowyc

h i

elektroniczny

ch baz

danych.

Student/ka

rozpoznaje

większość

zasobów sieci

internetowych

i

elektronicznych

baz danych.

Student/ka

samodzielnie

rozpoznaje

wszystkie

zasoby sieci

internetowyc

h i

elektroniczne

bazy danych.

IA3_U

01

Student/ka nie

potrafi

gromadzić

informacji

bibliograficznyc

h niezbędnych

do

przygotowania

pracy pisemnej

lub wypowiedzi

ustnej.

Student/ka

w znikomym

stopniu

potrafi

gromadzić

informacje

bibliograficzn

e niezbędne

do przygotow

ania pracy

pisemnej lub

wypowiedzi

ustnej.

Student/ka

w dobrym

stopniu potrafi

gromadzić

informacje

bibliograficzne

niezbędne do

przygotowania

pracy pisemnej

lub wypowiedzi

ustnej.

Student/ka

samodzielnie

w bardzo

dobrym

stopniu

potrafi

gromadzić

informacje

bibliograficzn

e niezbędne

do przygotow

ania pracy

pisemnej lub

wypowiedzi

ustnej.

IA3_U

02

Student/ka nie

potrafi

sporządzić

opisu

bibliograficzneg

o i bibliografii

załącznikowej.

Sporządzony/

a przez

studenta/kę

opis

bibliograficzn

y i

bibliografia

załącznikowa

zawiera liczne

Sporządzony/a

przez

studenta/kę

opis

bibliograficzny

i bibliografia

załącznikowa

zawiera drobne

Sporządzony/

a

samodzielnie

przez

studenta/kę

opis

bibliograficzn

y i

bibliografia

błędy. błędy. załącznikowa

nie zawiera

żadnych

błędów.

IA3_U

03

Student/ka nie

potrafi

posługiwać się

kompendiami i

słownikami z

zakresu

literaturoznaws

twa.

Student/ka

w znikomym

stopniu

potrafi

posługiwać

się

kompendiami

i słownikami

z zakresu

literaturozna

wstwa.

Student/ka

w dobrym

stopniu potrafi

posługiwać się

kompendiami

i słownikami

z zakresu

literaturoznaws

twa.

Student/ka

samodzielnie

w bardzo

dobrym

stopniu

potrafi

posługiwać

się

kompendiami

i słownikami

z zakresu

literaturozna

wstwa.

IA3_U

04

Student/ka nie

potrafi

pozyskać

informacji z

zasobów sieci

internetowej

i baz danych.

Student/ka

w dostateczny

m stopniu

potrafi

pozyskać

informacje z

zasobów sieci

internetowej i

baz danych.

Student/ka

w dobrym

stopniu potrafi

pozyskać

informacje

z zasobów sieci

internetowej

i baz danych.

Student/ka

samodzielnie

w bardzo

dobrym

stopniu

potrafi

pozyskać

informacje z

zasobów sieci

internetowej i

baz danych.

IA3_U

05

Student/ka nie

potrafi

selekcjonować

informacji z

zasobów sieci

internetowej i

baz danych.

Student/ka

w dostateczny

m stopniu

potrafi

selekcjonowa

ć informacje

z zasobów

sieci

internetowej i

baz danych.

Student/ka

w dobrym

stopniu potrafi

selekcjonować

informacje z

zasobów sieci

internetowej

i baz danych.

Student/ka

samodzielnie

w bardzo

dobrym

stopniu

potrafi

selekcjonowa

ć informacje z

zasobów sieci

internetowej i

baz danych.

Całkowity nakład

pracy studenta

potrzebny do

osiągnięcia

założonych efektów w

godzinach oraz

punktach ECTS

Aktywność Liczba

godzin/nakła

d pracy

studenta

Ćwiczenia 30 godz.

Przygotowanie do ćwiczeń 14 godz.

Czas na przygotowanie referatu, pracy itp. 8 godz.

Udział w konsultacjach 2 godz.

Przygotowanie pracy zaliczeniowej 6 godz.

SUMA GODZIN 60

LICZBA PUNKTÓW ECTS 2

 Język wykładowy Polski

Praktyki zawodowe

w ramach przedmiotu

nie dotyczy

Literatura

Z listy wybierane są pozycje

bibliograficzne; wybór przez

studentów w porozumieniu z

prowadzącym przedmiot na

zajęciach organizacyjnych.

Literatura uzupełniająca dla

studentów szczególnie

Literatura podstawowa:

Buchwald-Pelcowa P., Historia literatury i historia książki. Studia nad książką i

literaturą od średniowiecza po wiek XVIII, Kraków 2005.

Czachowska J., Loth R., Bibliografia i biblioteka w pracy polonisty, Wrocław 1977.

Czachowska J., Loth R., Przewodnik polonisty. Bibliografie, słowniki, biblioteki,

muzea literackie, Wrocław 1989.

Czachowska J., Rozwój bibliografii literackiej w Polsce, Wrocław 1979.

Dembowska M., Metoda „Bibliografii polskiej” Karola Estreichera, Warszawa 1970.

Dutka C., Mistrzowie i szkoły. Szkice o tradycji literaturoznawstwa, Wałbrzych

2003.

Encyklopedia wiedzy o książce, pod red. A. Birkenmajera, B. Kocowskiego, J.

Trzynadlowskiego, Wrocław 1971.

Fercz J., Niemczykowa A., Podstawy nauki o książce, bibliotece i informacji

naukowej, Warszawa 1991.

Korpała J., Krótka historia bibliografii polskiej, Wrocław 1986.

Korpała J., O bibliografiach i informatorach. Poradnik dla wszystkich, Warszawa

1974.

Kuczyńska M., Polskie muzea literackie, Warszawa 1986.

Kuziak M., Rzepczyński S., Jak pisać?, Bielsko-Biała 2007.

Loth R., Podstawowe pojęcia i problemy tekstologii i edytorstwa naukowego,

Warszawa 2006.

Mendykowa A., Podstawy bibliografii, Warszawa 1986.

Migoń K., Nauka o książce, Wrocław 1984.

Słownik literatury staropolskiej. Średniowiecze – Renesans – Barok, pod red. T.

Michałowskiej, Wrocław 1998 [tu hasła: Książka rękopiśmienna; Książka

ksylograficzna; Książka drukowana].

Starnawski J., Sylwetki lwowskich historyków literatury, Łódź 1997.

Starnawski J., Warsztat bibliograficzny historyka literatury polskiej, Warszawa

1982.

Szwejkowska H., Książka drukowana XV-XVI wieku. Zarys historyczny, Wrocław

1987.

Urbańczyk S., Słowniki i encyklopedie, ich rodzaje i użyteczność, Kraków 2000.

Literatura uzupełniająca:

Informacja naukowa w Polsce: tradycja i współczesność, pod red. E. Ścibora,

zainteresowanych

problematyką zajęć do

wykorzystania w przyszłej

pracy zawodowej.

Olsztyn 1998.

Janiak M., Informacja naukowa w Polsce na przełomie XX i XXI wieku: dynamika

zmian w świetle piśmiennictwa, Kraków 2010.

Padzińska I., Informacja naukowa w procesie dydaktycznym, Lublin 1998.

Stryjek A., Podstawy informatyki dla każdego, Warszawa 1994.

IA3 NAUKI POMOCNICZE FILOLOGII POLSKIEJ
rok akademicki 2014/2015

Nazwa przedmiotu Nauki pomocnicze filologii polskiej

Nazwa jednostki prowadzącej

przedmiot

Instytut Filologii Polskiej/ Zakład Literatury Staropolskiej i Polskiego

Oświecenia

Kod przedmiotu IA3

Studia

Kierunek studiów Poziom kształcenia Forma studiów

filologia polska pierwszego stopnia stacjonarne

Rodzaj przedmiotu podstawowy

Rok i semestr studiów pierwszy/ pierwszy

Imię i nazwisko koordynatora

przedmiotu

dr hab. prof. UR Marek Nalepa

Imię i nazwisko osoby

prowadzącej (osób

prowadzących) zajęcia

z przedmiotu

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

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

Cele zajęć z przedmiotu

C1. Zapoznanie studentów z najważniejszymi informatorami bibliograficznymi z zakresu literatury

polskiej.

C2. Pogłębianie umiejętności poprawnego sporządzania bibliografii załącznikowej i przypisów (układy,

opis i skróty bibliograficzne) oraz korzystania ze źródeł informacyjnych.

C3. Zaznajomienie studentów ze strukturą i sposobem funkcjonowania bibliotek naukowych oraz
wyrobienie umiejętności swobodnego korzystania z ich zbiorów.
C4. Zapoznanie studentów z możliwościami wykorzystywania elektronicznych źródeł informacji
bibliograficznych.
Wymagania

wstępne

Student/ka powinien/na znać podstawowe pojęcia z zakresu bibliografii i

bibliologii (dotyczące opisu bibliograficznego, typów bibliografii, układów

bibliograficznych, historii pisma i książki). Ponadto student/ka powinien/na po-

siadać umiejętności posługiwania się słownikami i kompendiami literaturoznawczymi.

Efekty Wiedza:

kształcenia IA3_W01 – student/ka klasyfikuje bibliografie z zakresu literaturoznawstwa;

IA3_W02 – student/ka rozpoznaje zasoby sieci internetowych i elektroniczne bazy

danych.

Umiejętności:

IA3_U01 – student/ka gromadzi informacje bibliograficzne niezbędne do

przygotowania pracy pisemnej lub wypowiedzi ustnej;

IA3_U02 – student/ka sporządza opis bibliograficzny i bibliografię załącznikową;

IA3_U03 – student/ka posługuje się kompendiami i słownikami z zakresu

literaturoznawstwa;

IA3_U04 – student/ka pozyskuje informacje z zasobów sieci internetowej i baz

danych;

IA3_U05 – student/ka selekcjonuje informacje z zasobów sieci internetowej i baz

danych.

Kompetencje społeczne:

IA3_K01 – student/ka stosuje w praktyce posiadaną przez siebie wiedzę i

umiejętności.

Forma(y) zajęć, liczba realizowanych godzin

 ćwiczenia warsztatowe – 30 godz.

Treści programowe

Treści merytoryczne przedmiotu: Liczba

godzin:

1. Zajęcia organizacyjne: charakterystyka przedmiotu, zapoznanie z programem, literatura
przedmiotowa, warunki zaliczenia.

1

2. Bibliograficzny warsztat historyka literatury: etymologia pojęcia „bibliografia”, przedmiot
bibliografii, rodzaje bibliografii, kompozycja bibliografii, forma piśmiennicza i
wydawnicza bibliografii, układy bibliograficzne.

2

3. Opis bibliograficzny – rodzaje, funkcje i zakres stosowania; analiza kolejnych
składników opisu skróconego (bibliografia załącznikowa).

3

4. Opis bibliograficzny – kryteria poprawnego stosowania opisu w tekście pobocznym
(przypisy). Normy używania skrótów bibliograficznych.

3

5. Budowa i zawartość wybranych bibliografii ogólnych i specjalistycznych: Bibliografia
polska K. Estreichera, Bibliografia literatury polskiej „Nowy Korbut”; Dawni pisarze polscy:
od początków piśmiennictwa do Młodej Polski. Przewodnik biograficzny i
bibliograficzny; Słownik współczesnych pisarzy polskich; Współcześni polscy pisarze i
badacze literatury. Słownik biobibliograficzny; Polska Bibliografia Literacka;
Bibliografia Zawartości Czasopism).

2

6. Ćwiczenia praktyczne z zakresu posługiwania się w/w bibliografiami. 1

7. Budowa i zawartość komputerowych baz danych: katalogi elektroniczne Biblioteki
Jagiellońskiej i Ossolineum, bazy Biblioteki Narodowej (mak.bn.org.pl).

2

8. Biblioteki polskie jako warsztat pracy historyka literatury. 2

9. Stan badań. Sporządzanie fiszek. 2

10. Teoretyczne założenia redagowania tekstów naukowych z elementami edytorstwa
naukowego. Praca licencjacka – układ, cytowanie, konstrukcja tekstu, struktura
akapitów, problem spójności tekstu. Zasady logicznego myślenia.

3

11. Aparatura pojęciowa związana z metodologią (temat pracy, cel badań, problem,
klasyfikacja metod badań).

2

12. Strona formalno-językowa pracy (strona tytułowa, struktura pracy, wstęp, układ
rozdziału, struktura części teoretycznej, struktura części metodologicznej, definicja
pojęć, zakończenie pracy).

2

13. Zestaw wyrażeń i zwrotów pomocnych w redagowaniu pracy (np. zwroty służące
wprowadzaniu definicji, cytatu, podsumowanie, wnioski etc.).

3

14. Współczesna technika w procesie redagowania tekstu naukowego. 2

Metody dydaktyczne ćwiczenia z wykorzystaniem bibliografii/ praca ze źródłami/ poszukiwania

bibliograficzne/ elementy wykładu

Sposób(y) i forma(y)

zaliczenia

Ocena formatywna:

F1. Ocena stopnia komunikowania się na linii student – prowadzący, aktywności,

zrozumienia omawianej tematyki przedmiotu (każdorazowo podczas trwania

zajęć).

F2. Ocena zadanej pracy w grupach (przedstawienie np. wyników poszukiwań

bibliograficznych, bibliografii załącznikowej na określony/ wskazany wcześniej

temat itp.).

Ocena podsumowująca:

P1. Przygotowanie wykonanego samodzielnie zestawienia bibliograficznego na

wybrany temat (bibliografia załącznikowa), który ma za zadanie

sprawdzenie umiejętności posługiwania się bibliografiami i informatorami

polonistycznymi*.

*Wskazane formy ocen odnoszą się do wszystkich założonych w niniejszym

sylabusie efektów kształcenia.

 Metody i kryteria

oceny

 Na ocenę 2 Na ocenę 3 Na ocenę 4 Na ocenę 5

IA3_W

01

Student/ka nie

rozróżnia

bibliografii

literaturoznawc

zych.

Student/ka w

pojedynczych

przypadkach

rozróżnia

bibliografie

literaturozna

wcze.

 Student/ka

rozróżnia

większość

bibliografii

literaturoznawc

zych.

 Student/ka

samodzielnie

rozróżnia

wszystkie

bibliografie

literaturozna

wcze.

IA3_W

02

Student/ka nie

rozpoznaje

zasobów sieci

internetowych

i

Student/ka w

pojedynczych

przypadkach

rozpoznaje

zasoby sieci

Student/ka

rozpoznaje

większość

zasobów sieci

internetowych

Student/ka

samodzielnie

rozpoznaje

wszystkie

zasoby sieci

elektronicznych

baz danych.

internetowyc

h i

elektroniczny

ch baz

danych.

i

elektronicznych

baz danych.

internetowyc

h i

elektroniczne

bazy danych.

IA3_U

01

Student/ka nie

potrafi

gromadzić

informacji

bibliograficznyc

h niezbędnych

do

przygotowania

pracy pisemnej

lub wypowiedzi

ustnej.

Student/ka

w znikomym

stopniu

potrafi

gromadzić

informacje

bibliograficzn

e niezbędne

do przygotow

ania pracy

pisemnej lub

wypowiedzi

ustnej.

Student/ka

w dobrym

stopniu potrafi

gromadzić

informacje

bibliograficzne

niezbędne do

przygotowania

pracy pisemnej

lub wypowiedzi

ustnej.

Student/ka

samodzielnie

w bardzo

dobrym

stopniu

potrafi

gromadzić

informacje

bibliograficzn

e niezbędne

do przygotow

ania pracy

pisemnej lub

wypowiedzi

ustnej.

IA3_U

02

Student/ka nie

potrafi

sporządzić

opisu

bibliograficzneg

o i bibliografii

załącznikowej.

Sporządzony/

a przez

studenta/kę

opis

bibliograficzn

y i

bibliografia

załącznikowa

zawiera liczne

błędy.

Sporządzony/a

przez

studenta/kę

opis

bibliograficzny

i bibliografia

załącznikowa

zawiera drobne

błędy.

Sporządzony/

a

samodzielnie

przez

studenta/kę

opis

bibliograficzn

y i

bibliografia

załącznikowa

nie zawiera

żadnych

błędów.

IA3_U

03

Student/ka nie

potrafi

posługiwać się

kompendiami i

słownikami z

zakresu

literaturoznaws

twa.

Student/ka

w znikomym

stopniu

potrafi

posługiwać

się

kompendiami

i słownikami

z zakresu

literaturozna

wstwa.

Student/ka

w dobrym

stopniu potrafi

posługiwać się

kompendiami

i słownikami

z zakresu

literaturoznaws

twa.

Student/ka

samodzielnie

w bardzo

dobrym

stopniu

potrafi

posługiwać

się

kompendiami

i słownikami

z zakresu

literaturozna

wstwa.

IA3_U Student/ka nie Student/ka Student/ka Student/ka

04 potrafi

pozyskać

informacji z

zasobów sieci

internetowej

i baz danych.

w dostateczny

m stopniu

potrafi

pozyskać

informacje z

zasobów sieci

internetowej i

baz danych.

w dobrym

stopniu potrafi

pozyskać

informacje

z zasobów sieci

internetowej

i baz danych.

samodzielnie

w bardzo

dobrym

stopniu

potrafi

pozyskać

informacje z

zasobów sieci

internetowej i

baz danych.

IA3_U

05

Student/ka nie

potrafi

selekcjonować

informacji z

zasobów sieci

internetowej i

baz danych.

Student/ka

w dostateczny

m stopniu

potrafi

selekcjonowa

ć informacje

z zasobów

sieci

internetowej i

baz danych.

Student/ka

w dobrym

stopniu potrafi

selekcjonować

informacje z

zasobów sieci

internetowej

i baz danych.

Student/ka

samodzielnie

w bardzo

dobrym

stopniu

potrafi

selekcjonowa

ć informacje

z zasobów

sieci

internetowej i

baz danych.

Całkowity nakład

pracy studenta

potrzebny do

osiągnięcia

założonych efektów w

godzinach oraz

punktach ECTS

Aktywność Liczba

godzin/nakła

d pracy

studenta

Ćwiczenia 30 godz.

Przygotowanie do ćwiczeń 14 godz.

Czas na przygotowanie referatu, pracy itp. 8 godz.

Udział w konsultacjach 2 godz.

Przygotowanie pracy zaliczeniowej 6 godz.

SUMA GODZIN 60

LICZBA PUNKTÓW ECTS 2

 Język wykładowy Polski

Praktyki zawodowe

w ramach przedmiotu

nie dotyczy

Literatura

Z listy wybierane są pozycje

bibliograficzne; wybór przez

studentów w porozumieniu z

prowadzącym przedmiot na

zajęciach organizacyjnych

Literatura podstawowa:

Buchwald-Pelcowa P., Historia literatury i historia książki. Studia nad książką i

literaturą od średniowiecza po wiek XVIII, Kraków 2005.

Czachowska J., Loth R., Bibliografia i biblioteka w pracy polonisty, Wrocław 1977.

Czachowska J., Loth R., Przewodnik polonisty. Bibliografie, słowniki, biblioteki,

Literatura uzupełniająca dla

studentów szczególnie

zainteresowanych

problematyką zajęć do

wykorzystania w przyszłej

pracy zawodowej.

muzea literackie, Wrocław 1989.

Czachowska J., Rozwój bibliografii literackiej w Polsce, Wrocław 1979.

Dembowska M., Metoda „Bibliografii polskiej” Karola Estreichera, Warszawa 1970.

Dutka C., Mistrzowie i szkoły. Szkice o tradycji literaturoznawstwa, Wałbrzych

2003.

Encyklopedia wiedzy o książce, pod red. A. Birkenmajera, B. Kocowskiego, J.

Trzynadlowskiego, Wrocław 1971.

Fercz J., Niemczykowa A., Podstawy nauki o książce, bibliotece i informacji

naukowej, Warszawa 1991.

Korpała J., Krótka historia bibliografii polskiej, Wrocław 1986.

Korpała J., O bibliografiach i informatorach. Poradnik dla wszystkich, Warszawa

1974.

Kuczyńska M., Polskie muzea literackie, Warszawa 1986.

Kuziak M., Rzepczyński S., Jak pisać?, Bielsko-Biała 2007.

Loth R., Podstawowe pojęcia i problemy tekstologii i edytorstwa naukowego,

Warszawa 2006.

Mendykowa A., Podstawy bibliografii, Warszawa 1986.

Migoń K., Nauka o książce, Wrocław 1984.

Słownik literatury staropolskiej. Średniowiecze – Renesans – Barok, pod red. T.

Michałowskiej, Wrocław 1998 [tu hasła: Książka rękopiśmienna; Książka

ksylograficzna; Książka drukowana].

Starnawski J., Sylwetki lwowskich historyków literatury, Łódź 1997.

Starnawski J., Warsztat bibliograficzny historyka literatury polskiej, Warszawa

1982.

Szwejkowska H., Książka drukowana XV-XVI wieku. Zarys historyczny, Wrocław

1987.

Urbańczyk S., Słowniki i encyklopedie, ich rodzaje i użyteczność, Kraków 2000.

Literatura uzupełniająca:

Informacja naukowa w Polsce: tradycja i współczesność, pod red. E. Ścibora,

Olsztyn 1998.

Janiak M., Informacja naukowa w Polsce na przełomie XX i XXI wieku: dynamika

zmian w świetle piśmiennictwa, Kraków 2010.

Padzińska I., Informacja naukowa w procesie dydaktycznym, Lublin 1998.

Stryjek A., Podstawy informatyki dla każdego, Warszawa 1994.

IA4 HISTORIA POLSKI
rok akademicki 2014/2015

(1) Nazwa przedmiotu Historia Polski

(2) Nazwa jednostki prowadzącej
przedmiot

Wydział Filologiczny Uniwersytetu
Rzeszowskiego. Instytut Filologii Polskiej

(3) Kod przedmiotu IA4

(4) Studia

Kierunek studiów Poziom kształcenia Forma studiów

Filologia polska studia I stopnia stacjonarne

(5) Rodzaj przedmiotu Przedmiot podstawowy

(6) Rok i semestr studiów II rok/ semestr IV

(7) Imię i nazwisko koordynatora
przedmiotu

Dr Piotr Wisz lub pracownik Instytutu Historii
wskazany corocznie przez Dyrektora IH

(8) Imię i nazwisko osoby prowadzącej
(osób prowadzących) zajęcia z
przedmiotu

 j/w

Wykład

(9)Cele zajęć z przedmiotu

Á Ukazać tło społeczno-polityczne literatury polskiej.
Á Zapoznać studentów z najważniejszymi zagadnieniami kultury materialnej i umysłowej

Polski.
Á Przedstawić syntezę zagadnień gospodarczo-społecznych, ustrojowych oraz

kulturowych Polski.

(10) Wymagania
wstępne

Podstawowe informacje z zakresu nauczania historii w szkole średniej
(poziom podstawowy).

(11) Efekty
kształcenia

Wiedza:

IA4_W05 Student/ka ma uporządkowaną wiedzę ogólną, obejmującą
większość zagadnień z dziejów Polski.

IA4_W01 Student/ka ma podstawową wiedzę o społeczno- politycznym
tle literatury polskiej.

Umiejętności:

IA4_U4 Student/ka analizuje najważniejsze wydarzenia z historii Polski
w kontekście procesu historyczno-literackiego (epoka, itp.).

IA4_U1 Student/ka poddaje krytycznemu osądowi wydarzenie z dziejów
Polski w odniesieniu do tła historii powszechnej.

Kompetencje społeczne:

IA4_K1 Student/ka jest zorientowany/a na pogłębianie wiedzy zdobytej
na zajęciach z historii.

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

 Wykład, 30 godz.

(13) Treści programowe

ü Polska pierwszych Piastów (rola polityczna i kulturalna chrztu Polski, stosunki polsko-
niemieckie, rozbicie dzielnicowe, straty terytorialne i zagadnienie kultury materialnej) –
3 godz.

ü Polska od XIII do XVI w. (rozwój terytorialny państwa, polityka zagraniczna ostatnich
Piastów i Jagiellonów) – 2 godz.

ü Wojny Rzeczypospolitej w XVII w. (wojny ze Szwecją, Rosją i Turcją, konflikt z
Kozakami) – 2 godz.

ü Rzeczypospolita w II połowie XVIII w. (reformy gospodarcze, reformy oświatowe,
kultura Oświecenia w Polsce, rozbiory) – 3 godz.

ü Ziemie polskie pod zaborami (Księstwo Warszawskie, Królestwo Polskie, Wielkie
Księstwo Poznańskie, Wolne Miasto Kraków, powstanie listopadowe, rabacja, powstanie
styczniowe, kultura doby romantyzmu na ziemiach polskich) – 5 godz.

ü Rusyfikacja i germanizacja, autonomia Galicji – 3 godz.
ü Polska w okresie międzywojennym – 2 godz.
ü Ziemie polskie w latach 1939-1945 (wojna obronna w 1939 r., losy narodu pod

okupacją niemiecką i radziecką, konspiracja, powstanie warszawskie, rząd polski na
emigracji, geneza Polski Ludowej) – 5 godz.

ü Polska po 1945 r. (stalinizm w Polsce, Polska za Gomułki i Gierka, Solidarność, stan
wojenny, III Rzeczpospolita) – 5 godz.

(14) Metody dydaktyczne Wykład, wykład z prezentacją multimedialną, analiza i
interpretacja tekstów źródłowych.

(15) Sposób(y) i forma(y)
zaliczenia

Egzamin ustny

(16) Metody i kryteria oceny Po większej partii materiału (Polska do 1795 r., Polska w
okresie niewoli narodowej 1795-1918, Polska w XX i XXI w.)
studenci otrzymują zestaw tez do opracowania na egzamin.
Student losuje trzy pytania, każde z innego okresu.

Efekt IA4_W01, IA4_W05:

Kryteria oceny niedostatecznej: nie zna treści zagadnień z
dziejów Polski, nie potrafi w przekazać podstawową wiedzę o
społeczno- politycznym tle literatury polskiej.

Kryteria oceny dostatecznej: zna ogólnie część zagadnień z
dziejów Polski, potrafi w nieznacznym stopniu przekazać
podstawową wiedzę o społeczno- politycznym tle literatury
polskiej.

Kryteria oceny dobrej: zna w dobrym stopniu większość
zagadnień z dziejów Polski, potrafi w dobrym stopniu
przekazać podstawową wiedzę o społeczno- politycznym tle
literatury polskiej i dokonać częściowo krytycznego osądu

wydarzenie z dziejów Polski w odniesieniu do historii
powszechnej dobrze orientuje się w zaleconej literaturze.

Kryteria oceny bardzo dobrej: zna w bardzo dobrym stopniu
treść wszystkich zagadnień z dziejów Polski, potrafi
wyczerpująco przekazać całość wiedzy o społeczno-
politycznym tle literatury polskiej i dokonać krytycznego osądu
wydarzenie z dziejów Polski w odniesieniu do tła historii
powszechnej, bardzo dobrze orientuje się w zaleconej
literaturze.

Efekt IA4_U1, IA4_U4:

Kryteria oceny niedostatecznej: Student/ka nie potrafi
przeanalizować najważniejszych wydarzeń z historii Polski w
kontekście procesu historyczno-literackiego (epoka, itp.) i nie
poddaje krytycznemu osądowi wydarzeń z dziejów Polski w
odniesieniu do tła historii powszechnej.

Kryteria oceny dostatecznej:

Student/ka potrafi przeanalizować niektóre wydarzenia z
historii Polski w kontekście procesu historyczno-literackiego
(epoka, itp.) i poddaje krytycznemu osądowi cześć wydarzeń z
dziejów Polski w odniesieniu do tła historii powszechnej.

Kryteria oceny dobrej: potrafi przeanalizować znaczną część
wydarzeń z historii Polski w kontekście procesu historyczno-
literackiego (epoka, itp.) i poddaje krytycznemu osądowi
większość wydarzeń z dziejów Polski w odniesieniu do tła
historii powszechnej.

Kryteria oceny bardzo dobrej:

potrafi przeanalizować wszystkie wydarzenia z historii Polski w
kontekście procesu historyczno-literackiego (epoka, itp.) i
poddaje krytycznemu osądowi całość wydarzeń z dziejów
Polski w odniesieniu do tła historii powszechnej.

(17) Całkowity nakład pracy
studenta potrzebny do
osiągnięcia założonych
efektów w godzinach oraz
punktach ECTS

Wykład -30 godz.
Samodzielna lektura – 15 godz.
Przygotowanie się do egzaminu – 30 godz.
Egzamin – 1 godz.
LICZBA PUNKTÓW ECTS - 3

(18) Język wykładowy Język polski

(19) Praktyki zawodowe w
ramach przedmiotu

Nie przewiduje się.

(20) Literatura Literatura podstawowa:

Chrześcijaństwo w Polsce. Zarys przemian 966-1979, pod red J.
Kłoczowskiego, Lublin 1992
H. Dylągowa, Historia Polski 1795-1990, Lublin 2000
O. Halecki, Historia Polski, Lublin-Londyn 1992

M. Kallas, Historia ustroju Polski X-XX wiek, Warszawa 1996
A. S. Kamiński, Historia Rzeczypospolitej wielu narodów 1505-
1795, Lublin 2000
J. Kłoczowski, Historia Polski do końca XV wieku, Lublin 2000
A.K. Kunert, Rzeczpospolita Walcząca. Powstanie Warszawskie
1944, Warszawa 1994
A. Paczkowski, Pół wieku Polski 1939-1989, Warszawa 1998.
H. Samsonowicz, Miejsce Polski w Europie, Warszawa 1995
Literatura uzupełniająca:
M. Biskup, G. Labuda, Dzieje Zakonu Krzyżackiego w Polsce,
Gdańsk 1988
A. Friszke, Opozycja polityczna w PRL 1945-1998, Londyn 1994
L. Hass, Masoneria Polska XX wieku. Losy, loże, ludzie, Warszawa
1996
A. Kersten, Stefan Czarniecki 1599-1655, Warszawa 1973
B. Kumor, Ustrój i organizacja Kościoła w okresie niewoli
narodowej 1772-1918, Kraków 1980
J. Tazbir, Kultura szlachecka w Polsce. Rozkwit - upadek - relikty,
Warszawa 1979

IA5 HISTORIA FILOZOFII
rok akademicki 2014/2015

Nazwa przedmiotu Historia filozofii

 Nazwa jednostki prowadzącej przedmiot Międzywydziałowy Instytut Filozofii

 Kod przedmiotu IA5

 Studia

Kierunek studiów Poziom kształcenia Forma studiów

Filologia polska studia I stopnia stacjonarne

 Rodzaj przedmiotu Przedmiot podstawowy

 Rok i semestr studiów rok I, semestr I

 Imię i nazwisko koordynatora

przedmiotu

dr hab. Przemysław Paczkowski prof. UR

 Imię i nazwisko osoby prowadzącej

(osób prowadzących) zajęcia z

przedmiotu

dr hab. Przemysław Paczkowski prof. UR

Cele zajęć z przedmiotu

Celem przedmiotu jest zapoznanie studentów ze specyfiką dyscypliny, jaką jest filozofia - jej

metodą, przedmiotem, głównymi zagadnieniami oraz najważniejszymi stanowiskami. Także

przygotowanie do pracy z tekstami źródłowymi i opracowaniami naukowymi z tej dziedziny.

Wymagania wstępne Wiedza humanistyczna (przede wszystkim historyczna, ale także

dotycząca dziejów literatury) z zakresu szkoły średniej oraz

podstawowa umiejętność pracy z tekstem o treściach

humanistycznych.

 Efekty kształcenia

Wiedza:

W1 rozumie znaczenie i specyfikę (przedmiot i

metoda) filozofii w ramach nauk

humanistycznych

H1A_W01

W2 rozumie i właściwie stosuje podstawową

terminologię filozoficzną

H1A_W02

W3 ma podstawową wiedzę o głównych

dawnych stanowiskach i najważniejszych

współczesnych osiągnięciach filozofii

H1A_W06

Umiejętności:

U1 potrafi wyszukiwać, analizować,

selekcjonować i wykorzystywać informacje

dotyczące problemów filozoficznych z

wykorzystaniem różnych źródeł

(czasopisma, popularne opracowania)

H1A_U01

U2 potrafi dyskutować i argumentować z

wykorzystaniem poglądów innych autorów

H1A_U06

U3 potrafi posługiwać się podstawowymi

ujęciami teoretycznymi oraz pojęciami

właściwymi dla nauk filozoficznych

H1A_U04

Kompetencje społeczne:

K1 akceptuje potrzebę uczenia się przez całe

życie

H1A_K01

K2 potrafi współpracować w grupie H1A_K02

K3 przejawia odpowiedzialność za zachowanie

dziedzictwa kulturowego

H1A_K05

 Forma(y) zajęć, liczba realizowanych godzin i sposób ich realizacji

 Wykład – 30 godz.; realizowany w pomieszczeniach dydaktycznych UR

 Treści programowe

w1 2 godz.
Co to jest filozofia? Narodziny filozofii w Grecji

co różni filozofię od nauk szczegółowych; istota i zdania filozofii; źródła

filozoficznego myślenia: zdziwienie, wątpienie, wstrząs egzystencjalny;

narodziny filozofii w Grecji (kultura i mentalność Greków); Tales i

problematyka najwcześniejszych dociekań filozoficznych (problem

początku i pratworzywa)

w2 2 godz. Główne problemy filozofii przedsokratejskiej

A/ Pitagoras i związek pitagorejski; pojmowanie filozofii i jej praktyczny

charakter, specyfika „związku pitagorejskiego”, problem liczby i znaczenie

tezy „rzeczy są liczbami”; B/ problem ruchu i zmiany: Heraklit i eleaci

(Parmenides i paradoksy Zenona)

w3 2 godz. Przełom humanistyczny w filozofii

polityczne przyczyny narodzin ruchu sofistycznego; kim byli sofiści;

relatywizm Protagorasa; Gorgiasz i ideał wykształcenia retorycznego;

„natura a umowa” w sofistycznych teoriach prawa

w4 2 godz. Sokrates i ruch sokratyczny

„kwestia sokratejska” czyli problem historycznego Sokratesa; życie i proces

Sokratesa; metoda Sokratesa: ironia i elenktyka; troska o duszę i

intelektualizm etyczny; Antystenes: nauka o cnocie, narodziny ruchu

cynickiego; Arystyp: hedonizm

w5 2 godz. Platon: nauka o Ideach i nauka o państwie

teoria Idei: alegoria jaskini i jej wykładnia, wiedza jako anamneza, relacja

między Ideami a rzeczami zmysłowymi; struktura i cele idealnej polis

Platona; dusza a państwo

Arystoteles

metafizyka: koncepcja Pierwszego Poruszyciela i celowości Natury; etyka:

nauka o cnotach i doktryna „złotego środka”

w6 2 godz. Hellenistyczne szkoły życia: stoicyzm, epikureizm, sceptycyzm

A/ stoicyzm: dzieje stoicyzmu i jego przedstawiciele; fizyka jako nauka o

naturze; koncepcja przeznaczenia; stoicki ideał mędrca; B/ epikureizm:

Epikur i jego szkoła; epikurejska koncepcja filozofii jako lekarstwa; C/

pierwotny pirronizm i postawa epoche; tropy sceptyczne Ainezydema i

Agryppy

w7 2 godz. Narodziny filozofii chrześcijańskiej w starożytności

pierwotne chrześcijaństwo wobec filozofii (św. Paweł); apologeci (Justyn,

Tertulian, Klemens); św. Augustyn: nauka o Bogu, nauka o człowieku i

poznaniu (iluminizm), nauka o łasce (predestynacja)

Filozofia w średniowieczu

specyfika filozofii średniowiecznej; narodziny uniwersytetu i metoda

scholastyczna; klasyczna scholastyka św. Tomasza: relacja między wiedzą a

wiarą, nauka o Bogu (pięć dróg, atrybuty Boga), nauka o człowieku i duszy

w8 2 godz. Filozofia epoki Renesansu

renesansowy humanizm T. Morusa i M. de Montaigne'a; filozofia polityczna

N. Machiavellego; filozofia przyrody G. Bruna i Leonardo da Vinci; narodziny

nowożytnego przyrodoznawstwa - Galileusz

Idee filozofii wieku XVII

A/ Kartezjusz: idea mathesis universalis i jej wpływ na nowożytny model

nauki, elementy metody, sceptycyzm metodyczny, fundament wiedzy

pewnej - cogito ergo sum, dualizm psychofizyczny; B/ Pascal: miejsce

człowieka w świecie, wiedza rozumu a wiedza serca, zakład Pascala

w9 2 godz. Filozofia epoki Oświecenia

deizm Woltera; materializm La Mettriego i jego "człowiek-maszyna",

determinizm Holbacha, sensualizm Condillaca; krytyka cywilizacji:

Rousseau; filozofia polityczna J. Locke’a

Filozofia krytyczna Kanta

program filozofii transcendentalnej; struktura podmiotu poznającego i

krytyka metafizyki; etyka deontologiczna

w10 2 godz. Filozofia wieku XIX: Kierkegaard, Nietzsche

A/ Kierkegaard: idea powrotu do pierwotnego chrześcijaństwa, wybór

życia; B/ Nietzsche: nihilizm, świat jako "życie", wola mocy, pochodzenie

moralności i resentyment, przewartościowanie wartości i idea

nadczłowieka

w11 2 godz. Psychoanaliza

A/ Freud: struktura psychiki (id, ego, superego), teoria sublimacji popędów

jako źródła kultury; B/ Fromm: mechanizmy ucieczki od wolności

w12 2 godz. Intuicjonizm Bergsona i egzystencjalizm Sartre'a

A/ H. Bergson: elan vital jako źródło ewolucji; intelekt a intuicja - poznanie

naukowe a filozoficzne; B/ J.P. Sartre: "byt w sobie" i "byt dla siebie",

koncepcja wolności

w13 2 godz. Wittgenstein i filozofia języka

Traktat logiczno-filozoficzny, czyli w obronie jasności i precyzji wypowiedzi;

idea gier językowych z Dociekań filozoficznych

w14 2 godz. Współczesna filozofia w Polsce: myśl L. Kołakowskiego i Karola

Wojtyły

A/ L. Kołakowski: filozof - błazen czy kapłan?; dylematy cywilizacji (idea

wolności i demokracji); B/ K. Wojtyła: koncepcja osoby, wolności i

odpowiedzialności

w15 2 godz. Aktualne trendy w filozofii

 A/ Postmodernizm w Europie: U. Eco i J. Derrida; B/ filozofia społeczna w

USA: koncepcje sprawiedliwości wg J. Rawlsa i R. Nozicka

 Metody dydaktyczne wykład z elementami dyskusji

 Sposób(y) i forma(y) zaliczenia egzamin w formie pisemnej (test); dla chętnych egzamin w

terminie „zerowym” w formie ustnej

 Metody oceny, sposoby

weryfikacji zakładanych efektów

kształcenia

Efekt
kształcenia

Odniesienie
do treści
kształcenia
realizowanych
podczas zajęć

Metody oceny
stopnia
osiągnięcia
założonego
efektu

Metody

i narzędzia

dydaktyczne

Wiedza 1 Odniesienie do

W1

Ocena

podsumowująca:

egzamin

Wykład

Wiedza 2, 3 Odniesienie do

W1-15

Ocena

podsumowująca:

egzamin

Wykład

Umiejętności

1, 2, 3

Odniesienie do

W1-15

Ocena

podsumowująca:

egzamin

Wykład

Kompetencje

1,2, 3

Odniesienie do

W1-15

Ocena

podsumowująca:

egzamin

Wykład

 Całkowity nakład pracy studenta

potrzebny do osiągnięcia

założonych efektów w godzinach

oraz punktach ECTS

aktywność Liczba godzin/nakład pracy

studenta

wykład 30 godz.

indywidualna lektura 30 godz.

udział w konsultacjach 25 godz.

przygotowanie do egzaminu 40 godz.

egzamin 2 godz.

SUMA GODZIN 127

LICZBA PUNKTÓW ECTS 5

 Język wykładowy polski

 Literatura Literatura podstawowa:

Jaspers K., Wprowadzenie do filozofii

Kołakowski L., Samozatrucie otwartego społeczeństwa, w:

Cywilizacja na ławie oskarżonych

Tatarkiewicz Wł., Historia filozofii, t. I-III (wybrane

zagadnienia)

Wojtyła K., Osoba i czyn

Literatura uzupełniająca:

Ajdukiewicz K., Zagadnienia i kierunki filozofii

Atlas filozofii, red. P. Kunzmann, F.P. Burkard, F.

Wiedmann

Bocheński J.M., Podręcznik mądrości tego świata

Kołakowski L., O co pytają nas wielcy filozofowie, t. I-III

(wybrane rozdziały)

MODUŁ I: FILOLOGICZNY
I B – MODUŁ PRZEDMIOTÓW OGÓLNOUNIWERSYTECKICH

IB6 WYCHOWANIE FIZYCZNE (MĘŻCZYŹNI)
rok akademicki 2014/2015

Nazwa przedmiotu WYCHOWANIE FIZYCZNE

 Nazwa jednostki prowadzącej przedmiot CENTRUM SPORTU I REKREACJI

 Kod przedmiotu IB6

 Studia

Kierunek studiów Poziom kształcenia Forma studiów

Filologia polska, Politologia, Dietetyka,

Europeistyka, Matematyka, ETI (sem. 3),

Ekonomia – grupy męskie

Studia I stopnia STACJONARNE

 Rodzaj przedmiotu OGÓLNY – ĆWICZENIA PRAKTYCZNE NA HALI I W TERENIE

(STADION RESOVIA)

 Rok i semestr studiów Semestr 2

ĆWICZENIA – 30 GODZIN

 Imię i nazwisko koordynatora przedmiotu MGR MARIA PLIŚ

 Imię i nazwisko osób prowadzących zajęcia z przedmiotu MGR SYLWIA GARGAŚ – MYŚLIWIEC, MGR TOMASZ

ŚWIĄTEK, MGR MATEUSZ SALAMON, MGR ROMAN

PELISZKO

Cele zajęć z przedmiotu

1. Kształtowanie i wyrabianie niezbędnych nawyków do systematycznej aktywności fizycznej,
2. Przekazanie wiedzy o podstawowych cechach motorycznych człowieka i ich wpływie na funkcjonowanie

organizmu oraz przygotowanie do wysiłku sportowego,
3. Rozwijanie wiedzy i umiejętności ruchowych w zespołowych formach aktywności fizycznej,
4. Samokontrola oceny poziomu sprawności fizycznej oraz wydolności organizmu na podstawie

przeprowadzonych testów i sprawdzianów,
5. Kształtowanie postaw wychowawczych i społecznych w walce sportowej (zasady fair – play) związanej z

działalnością w grupie,
6. Promowanie zdrowego stylu życia i postaw prozdrowotnych.

Wymagania wstępne a. Brak przeciwwskazań zdrowotnych do aktywnego
uczestnictwa w programowych zajęciach wychowania
fizycznego,

b. Deklaracja uczestnictwa w zajęciach turystyki i rekreacji.

 Efekty kształcenia

Wiedza

– Student:

M1_W01 – Zna zasady bezpiecznego korzystania z obiektów

sportowych, posiada wiedzę o rekreacyjnych formach aktywności

fizycznej i wie jak przygotować sie do określonego rodzaju zajęć

ruchowych. Posiada wiedzę na temat wpływu wysiłku

fizycznego na organizm i jego aspekt zdrowotny.

M1_W02 – Zna podstawowe przepisy i elementy techniczno-

taktyczne zespołowych gier sportowych (piłka siatkowa, piłka

ręczna, piłka koszykowa i piłka nożna) realizowanych w

programie nauczania.

M1_W03 – Posiada wiedzę o koncepcji i celach promocji zdrowia

oraz zachowaniach zagrażających zdrowiu i ich wpływie na formy

aktywności psycho – fizycznej.

Umiejętności

– Student:

M1_U01 – Umie dostosować się do zasad bezpieczeństwa w

czasie zajęć, dobrać ubiór i sprzęt z zachowaniem zasad higieny

oraz wykorzystać w praktyce wiedzę w zakresie różnych form

aktywności ruchowej. Potrafi określić i kontrolować poziom

własnej sprawności fizycznej, wykonując podstawowe testy i

sprawdziany.

M1_U02 – Umie wykonać i wykorzystać w praktyce podstawowe

elementy techniczne gier sportowych (siatkówki, koszykówki,

piłki nożnej i piłki ręcznej) oraz przeprowadzić rozgrzewkę.

M1_U03 – Potrafi podjąć działania prozdrowotne i edukacyjne,

wykorzystując w praktyce wiedzę w zakresie różnych form

aktywności ruchowej.

Kompetencje społeczne

– Student:

M1_K01 – Potrafi współpracować w zespole stosując zasady „fair

play”.

M1_K02 – Kształtuje samodyscyplinę i samoocenę oraz poczucie

odpowiedzialności za zdrowie i bezpieczeństwo własne i

drugiego człowieka.

M1_K03 – Kreuje wartości aktywności ruchowej jako formy

relaksu fizycznego i psychicznego oraz promuje pozytywną

postawę prozdrowotną wpływającą na sprawność funkcjonalną

w dorosłym życiu człowieka.

 Forma(y) zajęć, liczba realizowanych godzin

Ćwiczenia na hali – 26 godzin. Ćwiczenia w terenie – 4 godziny

 Treści programowe

LP.

Treści merytoryczne przedmiotu – ćwiczenia audytoryjne

L. GODZIN

ĆW. 1

Przypomnienie zasad organizacji i bezpieczeństwa zajęć WF. Ćwiczenia

ogólnorozwojowe w formie gier i zabaw ruchowych.

2

ĆW. 2

P.S. Doskonalenie rozegrania piłki w ataku ze skrzydła, zbicia piłki – zastosowanie

tych elementach w stałych fragmentach gry. Gra szkolna.

2

ĆW. 3

P.S. Doskonalenie: gra w obronie sposób ustawiania się na boisku w grze obronnej,

zastosowanie bloku pojedynczego i podwójnego, obrona w polu. Gra szkolna –

przepisy i sędziowanie.

2

ĆW. 4

P.S. Zadania kontrolno- oceniające, zastosowanie poznanych elementów techniki i

taktyki gry w nimi turnieju zespołów.

2

ĆW. 5

P.K. Rzuty do kosza z miejsca, z wyskoku, z biegu. Konkursy rzutowe. Zastosowanie

rzutów w grach i zabawach ruchowych.

2 ĆW. 6

P.K. Doskonalenie ataku: atak pozycyjny, szybki atak 1x1, 2x1, zbiórka piłki z tablicy

w ataku. Gra szkolna.

2

ĆW. 7

P.K. Doskonalenie gry w obronie, sposób poruszania się w boisku w obronie, krycie

„każdy swego”, obrona strefowa, zbiórka piłki z tablicy w obronie. Gra szkolna z

zastosowaniem elementów ataku i obrony. Zadania kontrolno- oceniające – przepisy

gry.

2

ĆW. 8 P.R. Doskonalenie: sposoby poruszania się po boisku, kozłowanie piłki, podania

dolne, górne, półgórne, z kozłem, chwyty piłek leżących i toczących się. Technika

rzutu z miejsca w wyskoku, z biodra. Gra szkolna.

2

ĆW. 9

P.R. Szybki atak, prowadzenie piłki w dwójach i w trójkach, rzuty piłki do bramki z

biegu i z wyskoku. Obrona „każdy swego”. Gra szkolna.

2
ĆW. 10

P.R. Doskonalenie wariantów taktycznych w ataku i grze obronnej – mini turniej.

Zadania kontrolno- oceniające – przepisy gry.

2

ĆW. 11

P.N. Doskonalenie techniki: prowadzenie piłki, podania, przyjęcia, żonglowanie piłki,

gra głową, strzał na bramkę (z miejsca, z biegu, po podaniu). Zastosowanie

doskonalonych elementów we fragmentach gry.

2

ĆW. 12

P.N. Zadanie kontrolno- oceniające. Mini turniej zespołów z zastosowaniem

poznanych elementów techniczno- taktycznych. Przepisy gry.

2

ĆW. 13

A.T. Zajęcia w terenie. Bieg ze zmiennym tempem z ćwiczeniami

ogólnorozwojowymi. Wykorzystanie ukształtowanie terenu i przeszkód naturalnych

w stosowanych ćwiczeniach z zachowaniem umiejętności orientacji w terenie.

W.Z. Choroby cywilizacyjne i ich wpływ na aktywność psychofizyczną człowieka.

2

ĆW. 14 A.T. Zajęcia na stadionie: bieg na 100m, 400m, 1000m, skok w dal.

W.Z. Koncepcje i cele promocji zdrowia oraz zachowania zagrażające zdrowiu.

2

ĆW. 15 Testy czynnościowe sprawności motorycznej 2

 Metody dydaktyczne Praca w grupie, prezentacja projektu , objaśnienie, analiza
przypadków, dyskusja, ćwiczenia praktyczne

 Sposób(y) i forma(y) zaliczenia Sposób zaliczenia:

– zaliczenie z oceną

Formy zaliczenia:

– testy czynnościowe kontrolujące postępy w zajęciach,

– świadomy i aktywny udział w zajęciach,

– przygotowanie i prezentacja materiału dydaktycznego z

 wychowania zdrowotnego

– ocena zaliczeniowa na podstawie ocen cząstkowych,

Metody i kryteria oceny

Efekt

kształceni

a

Odniesieni

e do treści

kształcenia

Metody oceny Metody i

narzędzia

dydaktyczn

e

M1_W01

ćw1 –

ćw15

Ćwiczenia

praktyczne,

Testy

czynnościowe

Objaśnienie,

praca w

grupie

M1_W02

 ćw2 –

ćw11

Test z

podstawowych

przepisów gier

sportowych

Objaśnienie,

dyskusja,

analiza

przypadkó

w, praca w

grupie

M1_W03

ćw13

ćw14

ćw15

Przygotowany

materiał

dydaktyczny

 I jego

prezentacja

dyskusja,

praca w

grupie,

analiza

przypadkó

w

M1_U01

ćw1 –

ćw15

Wyniki testów

czynnościowyc

h,

Sprawdzian

umiejętności

praktycznych

Praca w

grupie,

ćwiczenia

praktyczne

M1_U02

ćw2 –

ćw13

Sprawdzian

umiejętności

praktycznych

objaśnienie,

praca w

grupie,

ćwiczenia

praktyczne

M1_U03

ćw13

ćw14

ćw15

Sprawdzian

umiejętności

praktycznych,

Prezentacja

projektu

Ćwiczenia

praktyczne,

praca w

grupie,

dyskusja,

analiza

przypadkó

w

 M1_K01

ćw1– ćw15

Ocena

umiejętności

praktycznych,

Wyniki testów

czynnościowyc

h,

przygotowany

Ćwiczenia

praktyczne,

praca w

– M1_K03 materiał

dydaktyczny

grupie

 Całkowity nakład pracy studenta potrzebny do

osiągnięcia założonych efektów w godzinach oraz

punktach ECTS

Aktywność Nakład pracy studenta

ćwiczenia 30

Suma godzin 30

Liczba punktów ECTS 2

 Język wykładowy polski

Praktyki zawodowe w ramach przedmiotu brak

 Literatura

Literatura podstawowa:

Bondarowicz M., Zabawy i gry ruchowe w zajęciach

sportowych. Warszawa, 2002.

Drabik J., Aktywność fizyczna w treningu zdrowotnym osób

dorosłych, Gdańsk 1996.

Literatura uzupełniająca:

Gołaszewski J., Piłka nożna, Poznań, 2003.

Huciński T., Metodyka nauczania i doskonalenia podstaw,

Wrocław, 2006.

Huciński T., Kelner J., Koszykówka, Wrocław, 2001.

Stawiarski St., Piłka ręczna cz. I i II, Kraków, 2003.

Uzarowicz J., Piłka siatkowa. Co jest grane, Kraków, 2001.

Zaborniak S., Metodyka nauczania ćwiczeń lekkoatletycznych.

Poradnik dla nauczycieli, Rzeszów, 2006.

INTERNET-Oficjalne Przepisy Gry w: Piłkę nożną, piłkę ręczną,

koszykówkę i siatkówkę,

IB6 WYCHOWANIE FIZYCZNE (KOBIETY)
rok akademicki 2014/2015

Nazwa przedmiotu WYCHOWANIE FIZYCZNE

 Nazwa jednostki prowadzącej przedmiot CENTRUM SPORTU I REKREACJI

 Kod przedmiotu IB6

 Studia

Kierunek studiów Poziom kształcenia Forma studiów

Prawo, Nauki o rodzinie, Filologia polska,

Europeistyka, Administracja, Pedagogika,

Politologia – grupy kobiet

Studia I stopnia, jednolite

magisterskie

STACJONARNE

 Rodzaj przedmiotu OGÓLNY – ĆWICZENIA PRAKTYCZNE NA HALI I W

TERENIE (STADION RESOVIA)

 Rok i semestr studiów Semestr 2

ĆWICZENIA – 30 GODZIN

 Imię i nazwisko koordynatora przedmiotu MGR MARIA PLIŚ

 Imię i nazwisko osób prowadzących zajęcia z przedmiotu MGR TOMASZ ŚWIĄTEK, MGR MATEUSZ

SALAMON,

MGR ROMAN PELISZKO, DR ANDRZEJ ŻÓŁTEK

Cele zajęć z przedmiotu

7. Kształtowanie i wyrabianie niezbędnych nawyków do systematycznej aktywności fizycznej,
8. Przekazanie wiedzy o podstawowych cechach motorycznych człowieka i ich wpływie na funkcjonowanie

organizmu oraz przygotowanie do wysiłku sportowego,
9. Rozwijanie wiedzy i umiejętności ruchowych w zespołowych formach aktywności fizycznej,
10. Samokontrola oceny poziomu sprawności fizycznej oraz wydolności organizmu na podstawie

przeprowadzonych testów i sprawdzianów,
11. Kształtowanie postaw wychowawczych i społecznych w walce sportowej (zasady fair – play) związanej z

działalnością w grupie,
12. Promowanie zdrowego stylu życia i postaw prozdrowotnych.

Wymagania wstępne c. Brak przeciwwskazań zdrowotnych do aktywnego
uczestnictwa w programowych zajęciach wychowania
fizycznego,

d. Deklaracja uczestnictwa w zajęciach turystyki i rekreacji.

 Efekty kształcenia

Wiedza

– Student:

M1_W01 – Zna zasady bezpiecznego korzystania z obiektów

sportowych, posiada wiedzę o rekreacyjnych formach

aktywności fizycznej i wie jak przygotować sie do określonego

rodzaju zajęć ruchowych. Posiada wiedzę na temat wpływu

wysiłku fizycznego na organizm i jego aspekt zdrowotny.

M1_W02 – Zna podstawowe przepisy i elementy techniczno-

taktyczne zespołowych gier sportowych (piłka siatkowa, piłka

ręczna, piłka koszykowa i piłka nożna) realizowanych w

programie nauczania.

M1_W03 – Posiada wiedzę o koncepcji i celach promocji zdrowia

oraz zachowaniach zagrażających zdrowiu i ich wpływie na

formy aktywności psycho – fizycznej.

Umiejętności

– Student:

M1_U01 – Umie dostosować się do zasad bezpieczeństwa w

czasie zajęć, dobrać ubiór i sprzęt z zachowaniem zasad higieny

oraz wykorzystać w praktyce wiedzę w zakresie różnych form

aktywności ruchowej. Potrafi określić i kontrolować poziom

własnej sprawności fizycznej, wykonując podstawowe testy i

sprawdziany.

M1_U02 – Umie wykonać i wykorzystać w praktyce podstawowe

elementy techniczne gier sportowych (siatkówki, koszykówki,

piłki nożnej i piłki ręcznej) oraz przeprowadzić rozgrzewkę.

M1_U03 – Potrafi podjąć działania prozdrowotne i edukacyjne.

Kompetencje społeczne

– Student:

M1_K01 – Potrafi współpracować w zespole stosując zasady

„fair play”.

M1_K02 – Kształtuje samodyscyplinę i samoocenę oraz poczucie

odpowiedzialności za zdrowie i bezpieczeństwo własne i

drugiego człowieka.

M1_K03 – Kreuje wartości aktywności ruchowej jako formy

relaksu fizycznego i psychicznego oraz promuje pozytywną

postawę prozdrowotną wpływającą na sprawność funkcjonalną

w dorosłym życiu człowieka.

 Forma(y) zajęć, liczba realizowanych godzin

Ćwiczenia na hali – 26 godzin. Ćwiczenia w terenie – 4 godziny

 Treści programowe

LP.

Treści merytoryczne przedmiotu – ćwiczenia audytoryjne

L. GODZIN

ĆW. 1

Przypomnienie zasad organizacji i bezpieczeństwa zajęć WF. Ćwiczenia

ogólnorozwojowe w formie gier i zabaw ruchowych.

2

ĆW. 2

P.S. Doskonalenie rozegrania piłki w ataku ze skrzydła, zbicia piłki, zastosowanie

tych elementach w stałych fragmentach gry, gra szkolna.

2

ĆW. 3

P.S. Doskonalenie: gra w obronie sposób ustawiania się na boisku w grze obronnej,

zastosowanie bloku pojedynczego i podwójnego, obrona w polu – gra szkolna.

2 ĆW. 4

P.S. Zadania kontrolno- oceniające, zastosowanie poznanych elementów techniki i

taktyki gry w nimi turnieju zespołów. Przepisy i sędziowanie

sędziowanie.

2

ĆW. 5

P.K. Rzuty do kosza z miejsca, z wyskoku, z biegu. Konkursy rzutowe. Zastosowanie

rzutów w grach i zabawach ruchowych.

2

ĆW. 6

P.K. Doskonalenie ataku: atak pozycyjny, szybki atak 1x1, 2x1, zbiórka piłki z tablicy

w ataku. Gra szkolna.

2

ĆW. 7

P.K. Doskonalenie gry w obronie, sposób poruszania się w boisku w obronie, krycie

„każdy swego”, obrona strefowa, zbiórka piłki z tablicy w obronie. Gra szkolna z

zastosowaniem elementów ataku i obrony. Zadania kontrolno- oceniające – przepisy

gry.

2

ĆW. 8 P.R. Doskonalenie: sposoby poruszania się po boisku, kozłowanie piłki, podania

dolne, górne, półgórne, z kozłem, chwyty piłek leżących i toczących się. Technika

rzutu z miejsca w wyskoku, z biodra. Gra szkolna.

2

ĆW. 9

P.R. Szybki atak, prowadzenie piłki w dwójach i w trójkach, rzuty piłki do bramki z

biegu i z wyskoku. Obrona „każdy swego”. Gra szkolna.

2
ĆW. 10

P.R. Warianty taktyczne w grze obronnej i w ataku – doskonalenie założeń

taktycznych w nimi turnieju. Zadania kontrolno- oceniające – przepisy gry.

2

ĆW. 11 P.N. Doskonalenie techniki: prowadzenie piłki, podania, przyjęcia, żonglowanie piłki,

gra głową, strzał na bramkę (z miejsca, z biegu, po podaniu). Zastosowanie tych

elementów w fragmentach gry.

2

ĆW. 12 P.N. Zadanie kontrolno- oceniające. Mini turniej zespołów z zastosowaniem

poznanych elementów techniczno- taktycznych. Przepisy gry.

2

ĆW. 13

A.T. Zajęcia w terenie. Bieg ze zmiennym tempem z ćwiczeniami

ogólnorozwojowymi. Wykorzystanie ukształtowanie terenu i przeszkód naturalnych

w stosowanych ćwiczeniach z zachowaniem umiejętności orientacji w terenie.

W.Z. Choroby cywilizacyjne i ich wpływ na aktywność psychofizyczną człowieka.

2

ĆW. 14 A.T. Zajęcia na stadionie: bieg na 100m, 1000m, skok w dal.

W.Z. Koncepcje i cele promocji zdrowia oraz zachowania zagrażające zdrowiu.

2

ĆW. 15 Testy czynnościowe sprawności motorycznej 2

 Metody dydaktyczne praca w grupie, objaśnienie, prezentacja projektu , analiza
przypadków, dyskusja, praca w grupie, ćwiczenia praktyczne

 Sposób(y) i forma(y) zaliczenia Sposób zaliczenia:

– zaliczenie z oceną

Formy zaliczenia:

– testy czynnościowe kontrolujące postępy w zajęciach,

– świadomy i aktywny udział w zajęciach,

– przygotowanie i prezentacja materiału dydaktycznego z

 wychowania zdrowotnego

– ocena zaliczeniowa na podstawie ocen cząstkowych,

Metody i kryteria oceny

Efekt

kształceni

a

Odniesieni

e do treści

kształceni

a

Metody oceny Metody i

narzędzia

dydaktyczn

e

M1_W01

Ćw1 –

ćw15

Ćwiczenia

praktyczne,

Testy

czynnościowe

Objaśnienie,

praca w

grupie

M1_W02

ćw2 –

ćw11

Test z

podstawowych

przepisów gier

sportowych

Objaśnienie,

dyskusja,

analiza

przypadkó

w, praca w

grupie

M1_W03

ćw13

ćw14

ćw15

Przygotowany

materiał

dydaktyczny

i jego

prezentacja

 praca

w grupie,

dyskusja,

analiza

przypadkó

w

M1_U01

ćw1 –

ćw15

Wyniki testów

czynnościowyc

h,

Sprawdzian

umiejętności

praktycznych

Praca w

grupie,

ćwiczenia

praktyczne

M1_U02

ćw2 –

ćw13

Sprawdzian

umiejętności

praktycznych

Prezentacja

projektu

Objaśnienie,

praca w

grupie,

ćwiczenia

praktyczne,

M1_U03

ćw13

ćw14

ćw15

Sprawdzian

umiejętności

praktycznych

Ćwiczenia

praktyczne,

praca w

grupie,

dyskusja,

analiza

przypadkó

w

M1_K01 –

M1_K03

ćw1–

ćw15

Ocena

umiejętności

praktycznych,

Wyniki testów

czynnościowyc

h,

przygotowany

materiał

Ćwiczenia

praktyczne,

praca w

grupie

dydaktyczny

 Całkowity nakład pracy studenta potrzebny do

osiągnięcia założonych efektów w godzinach oraz

punktach ECTS

Aktywność Nakład pracy studenta

ćwiczenia 30

Suma godzin 30

Liczba punktów ECTS 2

 Język wykładowy polski

Praktyki zawodowe w ramach przedmiotu brak

 Literatura

Literatura podstawowa:

Literatura podstawowa:

Bondarowicz M., Zabawy i gry ruchowe w zajęciach

sportowych. Warszawa, 2002.

Drabik J., Aktywność fizyczna w treningu zdrowotnym osób

dorosłych, Gdańsk 1996.

Literatura uzupełniająca:

Gołaszewski J., Piłka nożna, Poznań, 2003.

Huciński T., Metodyka nauczania i doskonalenia podstaw,

Wrocław, 2006.

Huciński T., Kelner J., Koszykówka, Wrocław, 2001.

Stawiarski St., Piłka ręczna cz. I i II, Kraków, 2003.

Uzarowicz J., Piłka siatkowa. Co jest grane, Kraków, 2001.

Zaborniak S., Metodyka nauczania ćwiczeń lekkoatletycznych.

Poradnik dla nauczycieli, Rzeszów, 2006.

INTERNET-Oficjalne Przepisy Gry w: Piłkę nożną, piłkę ręczną,

koszykówkę i siatkówkę,

IB6 WYCHOWANIE FIZYCZNE – PŁYWALNIA
rok akademicki 2014/2015

Nazwa przedmiotu WYCHOWANIE FIZYCZNE – PŁYWALNIA

 Nazwa jednostki prowadzącej przedmiot CENTRUM SPORTU I REKREACJI

 Kod przedmiotu IB6

 Studia

Kierunek studiów Poziom kształcenia Forma studiów

Wszystkie kierunki Studia I stopnia STACJONARNE

 Rodzaj przedmiotu OGÓLNY- ĆWICZENIA PRAKTYCZNE NA PŁYWALNI

 Rok i semestr studiów ĆWICZENIA 30 GODZIN

 Imię i nazwisko koordynatora przedmiotu MGR MARIA PLIŚ

 Imię i nazwisko osób prowadzących zajęcia z przedmiotu MGR MIŁOSZ SZCZUDŁO, MGR FILIP PELISZKO,

MGR TADEUSZ OLSZOWY, MGR ADAM MARYNIAK,

MGR JACEK KRAWCZYK

Cele zajęć z przedmiotu

13. Kształtowanie i wyrabianie niezbędnych nawyków do systematycznej aktywności fizycznej,
14. Przekazanie wiedzy o podstawowych cechach motorycznych człowieka i ich wpływie na funkcjonowanie

organizmu oraz przygotowanie do wysiłku sportowego,
15. Rozwijanie wiedzy i umiejętności na temat pływania i zachowań w środowisku wodnym
16. Samokontrola oceny poziomu sprawności fizycznej oraz wydolności organizmu na podstawie

przeprowadzonych testów i sprawdzianów,
17. Kształtowanie postaw wychowawczych i społecznych w walce sportowej (zasady fair – play) związanej z

działalnością w grupie,
18. Promowanie zdrowego stylu życia i postaw prozdrowotnych.

Wymagania wstępne a. brak przeciwwskazań zdrowotnych do aktywnego uczestnictwa
w programowych zajęciach wychowania fizycznego i
specjalistycznych grupach sportowych

b. deklaracja uczestnictwa w zajęciach na pływalni

 Efekty kształcenia

Wiedza:

Student:

M1_W01 –posiada wiedzę związaną z zachowaniem się w środowisku

wodnym i obiektach rekreacyjnych, zna zasady bezpiecznego

korzystania z pływalni i wie jak przygotować się do określonego

rodzaju zajęć.

M1_W02 – zna i rozumie ćwiczenia doskonalące poszczególne style

pływackie oraz posiada wiedzę na temat wydolności organizmu w

pokonywaniu różnych dystansów.

M1_W03 –posiada wiedzę o koncepcji i celach promocji zdrowia,

zachowaniach zagrażających zdrowiu i ich wpływie na formy

aktywności psycho – fizycznej oraz formach spędzania wolnego czasu

w środowisku wodnym.

Umiejętności:

Student:

M1_U01 – umie dostosować się do zasad bezpieczeństwa w czasie

zajęć w środowisku wodnym, dobrać ubiór i sprzęt z zachowaniem

zasad higieny

i potrafi pomóc osobie zmęczonej w wodzie.

M1_U02 – umie przepłynąć po 25 metrów każdym z poznanych

trzech stylów z prawidłowym oddychaniem, wykonać bezpieczny

skok do wody i zanurkować. Potrafi samodzielnie kontrolować

poziom wydolności organizmu.

M1_U03 – Umie wykorzystać pływanie jako formę rekreacji ruchowej

wpływającej na kształtowanie postawy prozdrowotnej. Potrafi podjąć

działania profilaktyczne i edukacyjne promujące zdrowy styl życia.

Kompetencje społeczne:

Student:

M1_K01 –potrafi współpracować w zespole orazkształtuje poczucie

odpowiedzialności za zdrowie i bezpieczeństwo własne i drugiego

człowieka.

M1_K02 – kreuje walory pływania jako formy aktywności

ruchowej.M1_K02 – promuje pozytywną postawę prozdrowotną

wpływającą na sprawność funkcjonalną w dorosłym życiu człowieka i

prawidłowe zachowania zdrowotne realizowane w czasie wolnym.

 Forma(y) zajęć, liczba realizowanych godzin

Ćwiczenia na pływalni – 30 godzin

 Treści programowe

LP

Treści merytoryczne przedmiotu – ćwiczenia audytoryjne

LICZBA GODZIN

ĆW. 1

Przypomnienie zasad BHP. Doskonalenie pracy nóg w stylu grzbietowym i

dowolnym.

2

ĆW. 2

Doskonalenie pracy nóg w stylu grzbietowym. Nauka pracy rąk w stylu

dowolnym.

2

ĆW. 3

Doskonalenie pracy nóg w stylu dowolnym. Koordynacja nóg i rąk w stylu

grzbietowym.

2

ĆW. 4

Doskonalenie pracy nóg w stylu grzbietowym i dowolnym. Koordynacja nóg

i rąk w stylu dowolnym.

2

ĆW. 5

Doskonalenie stylu grzbietowego. Mecz w piłkę wodną. 2

ĆW. 6

Doskonalenie stylu dowolnego. Nauka pracy nóg w stylu klasycznym. 2

ĆW. 7

Doskonalenie pracy nóg w stylu klasycznym. Nauka skoków do wody. 2

ĆW. 8

Ćwiczenia koordynacyjne w stylu grzbietowy. Nauka pracy rąk w stylu

klasycznym.

2

ĆW. 9

Łączenie poznanych styli pływania. Poznanie sposobów pływania: glaich i

kozak.

2

ĆW. 10

Doskonalenie stylu klasycznego. Sprawdzian wydolności w formie

TestuCoupera w wodzie.

2

ĆW. 11 Doskonalenie stylu grzbietowego. Ćwiczenia oddechowe.

Zadania kontrolno – oceniające.

2

ĆW. 12 Doskonalenie stylu dowolnego. Nauka skoku na głowę.

Zadania kontrolno – oceniające.

2

ĆW. 13 Doskonalenie stylu klasycznego. Nauka holowania zmęczonego.

Zadania kontrolno – oceniające.

2

ĆW. 14 Doskonaleniepoznanych elementów. Mecz w piłkę wodną 2

ĆW. 15 W.Z: Formy spędzania wolnego czasu w środowisku wodnym

2

 Metody dydaktyczne Objaśnienie, projekt, praca w grupie, dyskusja, analiza
przypadków, ćwiczenia praktyczne

Sposób(y) i forma(y) zaliczenia

Sposób zaliczenia:

– zaliczenie z oceną

Forma zaliczenia:

– testy kontrolujące postępy w zajęciach

– prezentacja przygotowanego materiału dydaktycznego

– świadomy i aktywny udział w zajęciach

– ocena zaliczeniowa na podstawie ocen cząstkowych

Metody i kryteria oceny

Efekt

kształceni

a

Odniesieni

e do treści

kształcenia

Metody oceny Metody i

narzędzia

dydaktyczne

M1_W01

Ćw. 1, 2,11,

12,13,15

Ćwiczenia

praktyczne,

Elementy

ratownictwa

Objaśnienie,

praca w grupie,

M1_W02

Ćw. 1-15

Test

wydolnościowy

Objaśnienie,

dyskusja,analiz

a przypadków

M1_W03

Ćw. 1-15

Przygotowany

materiał

dydaktyczny

 I jego

prezentacja

Praca w grupie,

dyskusja,

analiza

przypadków

M1_U01

Ćw. 1,2,11,

12,13,15,

Ocena

umiejętności

praktycznych

praca w grupie,

M1_U02

Ćw. 1-15

Wyniki testów

czynnościowyc

h,

Sprawdzian

umiejętności

praktycznych

Praca w grupie,

ćwiczenia

praktyczne

M1_U03

Ćw. 1-15

Ocena

umiejętności

praktycznych

Ćwiczenia

praktyczne,

praca w grupie,

dyskusja,

analiza

przypadków

M1_K01

M1_K02

M1_K03

Ćw. 1- 15

Ocena

umiejętności

praktycznych,

Wyniki testów

czynnościowyc

h,

przygotowany

materiał

dydaktyczny

praca w

grupach,

metody

treningowe,

dyskusja

Całkowity nakład pracy studenta potrzebny do

osiągnięcia założonych efektów w godzinach oraz

punktach ECTS

Aktywność Nakład pracy studenta

ćwiczenia 30

Suma godzin 30

Liczba punktów ECTS 2

 Język wykładowy polski

Praktyki zawodowe w ramach przedmiotu brak

 Literatura Litera obowiązkowa:

Czabińska B., Pilon M., Elementy teorii pływania, AWF Wrocław

1991.

Dybińska E., Wójcicki A., Wskazówki metodyczne do nauczania

pływania,AWF Kraków, 1996.

Drabik J., Aktywność fizyczna w treningu zdrowotnym osób

dorosłych, Gdańsk, 1996.

Bartkowiak E., Sportowa technika pływania Biblioteka trenera.

Warszawa, 1995.

Caughlim T., Pływanie dla każdego,Zielonka, 2007.

INTERNET-Oficjalne Przepisy FINA

IB7 JĘZYK OBCY NOWOŻYTNY – FRANCUSKI (SEMESTR I i II)
rok akademicki 2014/2015

Nazwa przedmiotu Lektorat języka francuskiego

 Nazwa jednostki prowadzącej

przedmiot

Uniwersyteckie Centrum Nauki Języków Obcych

 Kod przedmiotu IB7

 Studia

Kierunek studiów Poziom kształcenia Forma studiów

FILOLOGIA POLSKA I stopnia Stacjonarne

 Rodzaj przedmiotu Przedmiot ogólnouniwersytecki

 Rok i semestr studiów semestr I i II

 Imię i nazwisko koordynatora

przedmiotu

Mgr Sławomir Schultis

 Imię i nazwisko osoby prowadzącej

(osób prowadzących) zajęcia z

przedmiotu

Mgr Beata Kawalec

Cele zajęć z przedmiotu

Celem kursu jest rozwijanie 4 sprawności językowych na poziomie A1, A1+.

Osoba posługująca się językiem na tym poziomie rozumie i potrafi stosować potoczne
wyrażenia, bardzo proste wypowiedzi dotyczące konkretnych potrzeb życia
codziennego. Potrafi formułować pytania i udzielać odpowiedzi z zakresu życia
prywatnego, dotyczące miejsca zamieszkania, ludzi, których zna, przedmiotów, które
posiada. Potrafi przedstawiać siebie i innych i prowadzić prostą rozmowę, pod
warunkiem, że rozmówca mówi wolno, zrozumiale i jest gotowy do pomocy. Potrafi
napisać krótką kartkę, np. z wakacji. Potrafi wypełnić prosty formularz, wpisując swoje
imię, nazwisko, narodowość, wiek, adres.

Wymagania wstępne Kurs przeznaczony jest dla osób uczących się języka
francuskiego od podstaw - brak wymagań wstępnych.

 Efekty kształcenia

Wiedza: Student zna podstawowe słownictwo z zakresu niżej

wymienionych bloków tematycznych oraz odpowiednie dla tej

tematyki struktury gramatyczne.

Umiejętności: Student potrafi stosować potoczne wyrażenia i
bardzo proste wypowiedzi dotyczące konkretnych potrzeb życia
codziennego. Potrafi formułować pytania i udzielać odpowiedzi.
Potrafi prowadzić prostą rozmowę pod warunkiem, że
rozmówca mówi wolno, zrozumiale i jest gotowy do pomocy.
Potrafi także wypełniać proste formularze.

Kompetencje społeczne: Student potrafi pracować w grupie,

widzi potrzebę nauki języków obcych, które pozwalają mu lepiej

zrozumieć obcą kulturę.

 Forma(y) zajęć, liczba realizowanych godzin

Lektorat, 60 godzin (30+30)

 Treści programowe

Semestr I

Spotkania – zwroty na powitanie/pożegnanie (styl formalny i nieformalny), przedstawianie

siebie/innych osób, proszenie o informacje i udzielanie informacji z zakresu danych

osobowych, alfabet, literowanie, kwestionariusz osobowy, e-mail w celu znalezienia

korespondenta, słownictwo dotyczące upodobań.

Liczebniki główne, zaimek pytający „Quel/Quelle”, zaimki osobowe nieakcentowane i

akcentowane, czas teraźniejszy czasowników „être”, „avoir”, „aller” oraz czasowników I grupy

koniugacyjnej.

Kraje, kontynenty, języki obce – państwa Europy, państwa i miasta francuskojęzyczne,

narodowości. Przyimki: à, en, au, aux.

Przedmioty i ubrania – rzeczowniki nazywające przedmioty, ubrania, meble; przymiotniki

nazywające kolory; w sklepie odzieżowym: pytanie o rozmiar, cenę; wyrażanie przynależności.

Rodzajniki nieokreślone i określone, zwrot „il y a”, przyimki miejsca, zaimki przymiotne

dzierżawcze i wskazujące.

Portrety – słownictwo dotyczące opisu postaci, przymiotniki.

Zgodność przymiotnika z rzeczownikiem, przeczenie „ne … pas”, zdania przeczące z

uwzględnieniem przyimka „de”.

Dom, mieszkanie – słownictwo dotyczące lokalizowania, plan mieszkania, czytanie ogłoszeń o

wynajmie/sprzedaży mieszkania, rozmowa z pracownikiem biura pośrednictwa mieszkań.

Pytanie z „où”, wyrażenia przyimkowe, rodzajnki ściagnięte, liczebniki porządkowe.

Sztuka i literatura we Francji – podstawowe słownictwo z dziedziny sztuki i literatury,

pisarze, poeci francuscy i ich utwory (nazwy utworów).

Evaluation A1 – rozwiązywanie wybranych zadań testu modelowego.

Semestr II

Orientacja w mieście – nazwy instytucji, urzędów i środków transportu w mieście; pytanie o

drogę, wskazywanie kierunku.

Tryb rozkazujący, zaimek przysłowny „y”.

Podróże – foldery turystyczne, rozumienie i przedstawianie informacji turystycznych, opis

miejsca, plan podróży, kartka pocztowa.

Kierunki świata, zaimek „on”.

W rytmie czasu – godzina, rozkład jazdy pociągów, rezerwowanie, kupowanie biletu

kolejowego, dni tygodnia, miesiące, pory roku.

Pytania z „Quand”, „Qu’est-ce que”, „ Où est-ce que”. Odmiana czasowników: “partir”,

“ faire”.

Rozkład dnia – czynności dnia powszedniego, niedzielne zwyczaje Francuzów i Polaków; pory

dnia.

Czasowniki: „lire”, „écrire” oraz czasowniki zwrotne.

Posiłki – nazwy produktów spożywczych i potraw regionalnych, lista zakupów, przepisy, karta

dań, zamawianie w restauracji.

Rodzajniki cząstkowe, wyrażenia ilościowe, czasowniki: „boire”, „manger”, „acheter”,

konstrukcja: „il faut”.

Wydarzenia przeszłe, święta – nazwy świąt, kartka pocztowa z uwzględnieniem czasu

przeszłego.

Czas przeszły dokonany „le passé composé” z czasownikiem posiłkowym „avoir” i „être”.

Les poèmes de Jacques Prévert et de Maurice Carême. Pisanie prostych wierszy.

Evaluation A1, A1+ - Rozwiązywanie zadań testów modelowych

 Metody dydaktyczne Metody komunikatywne

Formy organizacyjne: praca w grupach, praca

indywidualna

 Sposób(y) i forma(y) zaliczenia Zaliczenie z oceną. Ocena ustalana jest na podstawie

ocen cząstkowych.

 Metody i kryteria oceny Warunkiem zaliczenia przedmiotu jest zaliczenie na

ocenę pozytywną wszystkich przewidzianych w danym

semestrze prac pisemnych i uzyskanie pozytywnej oceny

z odpowiedzi ustnych, a także obecność na zajęciach i

aktywne uczestnictwo w zajęciach. Do zaliczenie testu

pisemnego potrzeba minimum 51% prawidłowych

odpowiedzi.

Kryteria oceny odpowiedzi ustnej:

 - Ocena bardzo dobra: bardzo dobry poziom

znajomości słownictwa i struktur językowych,

nieliczne błędy językowe nie zakłócające komunikacji,

- Ocena +dobra/dobra: dobry/zadawalający poziom

znajomości słownictwa i struktur językowych, błędy

językowe nieznacznie zakłócające komunikację,

nieznaczne zakłócenia w płynności wypowiedzi,

- Ocena + dostateczna: ograniczona znajomość

słownictwa i struktur językowych, liczne błędy językowe

znacznie zakłócające komunikację i płynność

wypowiedzi, odpowiedzi częściowo odbiegające od

treści

zadanego pytania, niekompletna,

- Ocena dostateczna: ograniczona znajomość

słownictwa i struktur językowych, liczne błędy językowe

znacznie zakłócające komunikację i płynność

wypowiedzi, niepełne odpowiedzi na pytania,

odpowiedzi częściowo odbiegające od treści zadanego

pytania,

- Ocena niedostateczna: brak odpowiedzi lub bardzo

ograniczona znajomość słownictwa i struktur

językowych uniemożliwiająca wykonanie zadania,

chaotyczna konstrukcja wypowiedzi, bardzo uboga treść,

niekomunikatywność, mylenie i zniekształcanie

podstawowych informacji

Całkowity nakład pracy studenta

potrzebny do osiągnięcia

założonych efektów w godzinach

oraz punktach ECTS

Lektorat 60 godzin (30+30)

Przygotowanie do ćwiczeń 50 godzin (25+25)

4

 Język wykładowy Francuski

Praktyki zawodowe w ramach

przedmiotu

-

 Literatura Literatura podstawowa: LE NOUVEAU TAXI! 1 –

méthode de Français, Hachette FLE 2009.

Literatura uzupełniająca:

LE CAHIER D’EXERCICES LE NOUVEAU TAXI! 1,

Hachette FLE 2009.

ROND-POINT 1, PUG Universitaire de Grenoble –

wybrane zadania.

La video “Nouveau Taxi! – le DVD Rom: fictions et

reportages.

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

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

słownictwo dotyczące realizowanej tematyki.

Słownik uniwersalny francusko-polski, polsko-francuski,

LektorKlett 2011.

IB7 JĘZYK OBCY NOWOŻYTNY – FRANCUSKI (SEMESTR III i IV)
rok akademicki 2014/2015

Nazwa przedmiotu Lektorat języka francuskiego

 Nazwa jednostki prowadzącej

przedmiot

Uniwersyteckie Centrum Nauki Języków Obcych

 Kod przedmiotu IB7

 Studia

Kierunek studiów Poziom kształcenia Forma studiów

FILOLOGIA POLSKA I stopnia Stacjonarne

 Rodzaj przedmiotu Przedmiot ogólnouniwerytecki

 Rok i semestr studiów semestr III i IV

 Imię i nazwisko koordynatora

przedmiotu

Mgr Sławomir Schultis

 Imię i nazwisko osoby prowadzącej

(osób prowadzących) zajęcia z

przedmiotu

Mgr Beata Kawalec

Cele zajęć z przedmiotu

Celem kursu jest rozwijanie 4 sprawności językowych na poziomie A1+, A2.

Osoba posługująca się językiem na tym poziomie potrafi zrozumieć bardzo często
używane słowa i wyrażenia na tematy z życia codziennego, potrafi zrozumieć główną
informację komunikatów i wiadomości przekazywanych ustnie, rozumie krótkie i
proste teksty. Potrafi domyślić się sensu informacji podanej w takich tekstach jak:
reklamy, broszurki, menu, rozkłady jazdy. Potrafi zrozumieć krótkie i proste teksty
osobiste.

Potrafi porozumieć się w trakcie wykonywania prostych prac wymagających jedynie
prostej i bezpośredniej wymiany informacji, jeśli nawet nie umie prowadzić dłuższej
rozmowy. Potrafi w kilku zdaniach opisać w prosty sposób to, co robi, swoje studia.

Potrafi zanotować i przekazać na piśmie proste i krótkie informacje. Potrafi napisać
osobisty, bardzo prosty list, np. podziękowania.

Wymagania wstępne Poziom A1 lub A1+

 Efekty kształcenia

Wiedza:

Student zna podstawowe słownictwo z zakresu niżej

wymienionych bloków tematycznych oraz odpowiednie dla tej

tematyki struktury gramatyczne.

Umiejętności:

Student potrafi zrozumieć informację komunikatów
przekazywanych ustnie i pisemnie, domyślić się sensu
informacji zawartych w prostych tekstach autentycznych.
Potrafi prowadzić krótką rozmowę, opisać to, co robi, swoje
studia. Potrafi przekazać na piśmie proste informacje. Potrafi
napisać osobisty, prosty list.

Kompetencje społeczne: Student potrafi pracować w grupie,

widzi potrzebę nauki języków obcych, które pozwalają mu lepiej

zrozumieć obcą kulturę.

 Forma(y) zajęć, liczba realizowanych godzin

Lektorat, 60 godzin (30+30)

 Treści programowe

Semestr III

Życie wśród innych – wyrażanie prośby, zakazu, nakazu, woli, propozycji, przyjmowanie

propozycji i odmawianie, doradzanie, organizowanie urodzin, wieczoru.

Czasowniki: „pouvoir”, „connaître” w czasie teraźniejszym, forma przecząca trybu

rozkazującego. Zaimki osobowe dopełnienia bliższego i dalszego.

Zatrudnienie – słownictwo dotyczące sytuacji zawodowych i kompetencji, oferty pracy,

rozmowa kwalifikacyjna, porady – jak przygotować się do rozmowy kwalifikacyjnej.

Czasowniki: „vouloir”, „savoir”; zwrot „il faut”+ bezokolicznik; czas przyszły bliski „le futur

proche”.

Wakacje, czas wolny – słownictwo dotyczące rozrywek, spędzania czasu wolnego, sposobów

spedzania wakacji, porównywanie upodobań i zwyczajów.

Zaimek „en”, przeczenie: „ne … plus”, czasowniki zwrotne w trybie rozkazującym i w czasie

przeszłym „le passé composé”.

Miasto i wieś – wady i zalety, pytanie o opinię i wyrażanie opinii, argumentowanie.

Pytanie z użyciem „Pourquoi”. Wyrażanie przyczyny przy użyciu „parce que”. Wyrażenia: trop,

assez, pas assez z przymiotnikiem i z rzeczownikiem.

Wszyscy o tym mówią – słownictwo dotyczące mass mediów i sytuowania w czasie,

wspomnienia, drobne wydarzenia, pierwsze doświadczenia, okoliczności wydarzeń,

redagowanie krótkiej biografii, wyrażanie celu.

Czas przeszły niedokonany „l’imparfait”, czas przeszły bliski „le passé récent”,

współwystępowanie obu czasów. Wyrażenie „pour + bezokolicznik”.

Z życia sławnych pisarzy – proste biografie pisarzy francuskich.

Evaluation A2 – rozwiązywanie wybranych zadań testu modelowego.

Semestr IV

To się okaże – słownictwo dotyczące pogody i planów na przyszłość.

Wyrażanie prawdopodobieństwa, pewności, warunku; umawianie się.

Czas przyszły prosty „le futur simple”. Wyrażanie przyszłości za pomocą czasów: le présent, le

futur proche, le futur simple. Zdanie warunkowe: Si + présent + futur simple.

Rodzina – słownictwo dotyczące stanu cywilnego, sytuacji rodzinnej, zajęć na uczelni,

codziennych czynności.

Trzy typy pytań (intonacja, inwersja, est-ce que), adjectif indéfini „tout”, przysłówki.

Życie innych – słownictwo dotyczące portretu społecznego, kulturowego i wyglądu fizycznego,

stylu ubierania się, marzeń.

Zaimki względne: „qui, que”,zaimki rzeczowne wskazujące, miejsce i zgodność przymiotnika,

tryb warunkowy, zaimek pytający „Lequel”.

Nasze środowisko – słownictwo związane z mieszkaniem, miastem, środkami transportu;

porównywanie jakości życia w różnych miastach.

Zaimki względne: „où, dont”. Wyrażenia porównawcze. Zaimki rzeczowne dzierżawcze.

Stopniowanie przymiotnika.

Zdrowie – styl zycia, nałogi, postanowienia, porady, opis dolegliwości, wizyta u lekarza.

Tryb „subjonctif”.

Fragmenty znanych utworów pisarzy francuskich w wersji uproszczonej (np. Le Petit Prince

d’Antoine de Saint-Exupéry).

Evaluation A2 – rozwiązywanie zadań testu modelowego.

 Metody dydaktyczne Metody komunikatywne

Formy organizacyjne: praca w grupach, praca

indywidualna

 Sposób(y) i forma(y) zaliczenia Zaliczenie z oceną. Ocena ustalana jest na podstawie

ocen cząstkowych.

 Metody i kryteria oceny Warunkiem zaliczenia przedmiotu jest zaliczenie na

ocenę pozytywną wszystkich przewidzianych w danym

semestrze prac pisemnych i uzyskanie pozytywnej oceny

z odpowiedzi ustnych, a także obecność na zajęciach i

aktywne uczestnictwo w zajęciach. Do zaliczenie testu

pisemnego potrzeba minimum 51% prawidłowych

odpowiedzi.

Kryteria oceny odpowiedzi ustnej:

 - Ocena bardzo dobra: bardzo dobry poziom

znajomości słownictwa i struktur językowych,

nieliczne błędy językowe nie zakłócające komunikacji,

- Ocena +dobra/dobra: dobry/zadawalający poziom

znajomości słownictwa i struktur językowych, błędy

językowe nieznacznie zakłócające komunikację,

nieznaczne zakłócenia w płynności wypowiedzi,

- Ocena + dostateczna: ograniczona znajomość

słownictwa i struktur językowych, liczne błędy językowe

znacznie zakłócające komunikację i płynność

wypowiedzi, odpowiedzi częściowo odbiegające od

treści

zadanego pytania, niekompletna,

- Ocena dostateczna: ograniczona znajomość

słownictwa i struktur językowych, liczne błędy językowe

znacznie zakłócające komunikację i płynność

wypowiedzi, niepełne odpowiedzi na pytania,

odpowiedzi częściowo odbiegające od treści zadanego

pytania,

- Ocena niedostateczna: brak odpowiedzi lub bardzo

ograniczona znajomość słownictwa i struktur

językowych uniemożliwiająca wykonanie zadania,

chaotyczna konstrukcja wypowiedzi, bardzo uboga treść,

niekomunikatywność, mylenie i zniekształcanie

podstawowych informacji

Całkowity nakład pracy studenta

potrzebny do osiągnięcia

założonych efektów w godzinach

oraz punktach ECTS

Lektorat 60 godzin (30+30)

Przygotowanie do ćwiczeń 50 godzin (25+25)

4

 Język wykładowy Francuski

Praktyki zawodowe w ramach

przedmiotu

-

 Literatura Literatura podstawowa: LE NOUVEAU TAXI! 2 –

méthode de Francis, Hachette FLE, 2009.

Literatura uzupełniająca:

Cahier d’exercices LE NOUVEAU TAXI 2, Hachette 2009.

ROND-POINT A1-A2, PUG Presses Universitaires de

Grenoble – wybrane teksty I zadania.

Słownik uniwersalny francusko-polski, polsko-francuski,

LektorKlett 2011.

La vidéo „Nouveau Taxi!2 – le DVD Room – fictions et

reportages.

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

słownictwo związane z realizowaną tematyką.

IB7 JĘZYK OBCY NOWOŻYTNY – ANGIELSKI

A2→B2
rok akademicki 2014/2015

Nazwa przedmiotu Lektorat języka angielskiego A2ŸB2

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

Nazwa jednostki prowadzącej przedmiot Wydział Filologiczny – Instytut Filologii Polskiej

 Kod przedmiotu IB7

 Studia

Kierunek studiów Poziom kształcenia Forma studiów

Filologia / Specjalność: filologia

angielska

Studia pierwszego

stopnia

Studia stacjonarne

 Rodzaj przedmiotu Przedmiot ogólnouniwersytecki

 Rok i semestr studiów semestr I /II, semestr III/IV

 Imię i nazwisko koordynatora przedmiotu mgr Agnieszka Nahurska

 Imię i nazwisko osoby prowadzącej (osób

prowadzących) zajęcia z przedmiotu

mgr Agnieszka Nahurska

Cele zajęć z przedmiotu

Celem kursu jest rozwijanie sprawności językowych na poziomie zmierzającym do B2. Student

powinien zapoznać się ze słownictwem oraz strukturami gramatycznymi potrzebnymi do

komunikowania się w obrębie bloków tematycznych wymienionych w treściach programowych.

Studenci na tym poziomie powinni umieć przekazywać swoje myśli w sytuacjach z życia

codziennego. Powinni być w stanie również wyrażać złożone odczucia względnie zawsze

precyzyjnym językiem. Oczekuje się że studenci potrafią opisywać doświadczenia, zdarzenia czy

zamierzenia, krótko uzasadniając bądź wyjaśniając swoje opinie lub plany.

Wymagania wstępne Studenci na poziomie A2 powinni rozumieć

wypowiedzi i wyrażenia z życia codziennego oraz

porozumiewać się w rutynowych prostych sytuacjach

komunikacyjnych wymagających bezpośredniej

wymiany zdań. Powinni w prosty sposób umieć opisać

otoczenie w którym żyją i poruszyć sprawy z życia

codziennego.

 Efekty kształcenia

Wiedza:

Student zna słownictwo na poziomie średnio

zaawansowanym z zakresu niżej wymienionych bloków

tematycznych oraz odpowiednią dla tej tematyki

gramatykę. Posiada wiedzę z zakresu kultury, historii i

współczesnych realiów życia w krajach

anglojęzycznych.

Umiejętności:

Osoba posługująca się językiem na tym poziomie

rozumie znaczenie głównych wątków przekazu

zawartego w złożonych tekstach na tematy konkretne i

abstrakcyjne, łącznie z rozumieniem dyskusji na

tematy z zakresu studiowanego kierunku

i specjalności. Potrafi porozumiewać się płynnie,

spontanicznie formułować przejrzyste i szczegółowe

wypowiedzi ustne i pisemne.

Kompetencje społeczne: Student potrafi pracować w

grupie, prezentować swoje zdania i opinie, widzi

potrzebę nauki języków obcych, które pozwalają mu

lepiej zrozumieć obcą kulturę.

 Forma(y) zajęć, liczba realizowanych godzin

 Lektorat, 120 godzin (60+60)

 Treści programowe

 LP.

Treści merytoryczne przedmiotu

1.

Typy osobowości. Carl Jung -sylwetki pisarzy polskich I zagranicznych oraz ich

największe dzieła - prezentacje

 największe dzieła

2.

Podróże. Prezentacje miejsc wartych zwiedzenia

3.

Języki obce – nauka, konieczność komunikacji, literatura obcojęzyczna

4.

Reklama – marketing. Prezentacja własnej reklamy

5. Praca – zawody. Staranie się o pracę. CV

6.

Biznes i ikony biznesu

7.

Nauka, edukacja – szkolnictwo Polska/Wielka Brytania

\

8.

Wynalazki I odkrycia, sylwetki wynalazców I odkrywców

9.

Trendy w życiu codziennym i sztuce

10.

 Środki przekazu – media. Prasa anglojęzyczna

modelowego

11. Technika , postęp w różnych gałęziach życia

12. Przestępczość – kary. Przestępczość internetowa

13. Moda –ubrania i styl życia w krajach anglojęzycznych

14. Jedzenie , picie, potrawy narodowe różnych krajów – przepisy kuchenne

15. Zdrowie

16. Środowisko naturalne

17. Klimat. pogoda na świecie

18. Sport, sylwetki sportowców

19. Globalizacja, życie w globalnej wiosce

20. Sztuka, artyści i ich dzieła

 Metody dydaktyczne Metody komunikatywne rozwijające cztery

podstawowe sprawności językowe, tj. rozumienie

tekstu słuchanego, rozumienie tekstu czytanego,

pisanie i mówienie,

Formy organizacyjne: praca w grupach, w parach i

praca indywidualna

 Sposób(y) i forma(y) zaliczenia Zaliczenie z oceną. Ocena ustalana jest na podstawie

ocen cząstkowych

 Metody i kryteria oceny Warunkiem zaliczenia przedmiotu jest zaliczenie na

ocenę pozytywną wszystkich przewidzianych w

danym semestrze prac pisemnych i uzyskanie

pozytywnej oceny z odpowiedzi ustnych, a także

obecność i aktywne uczestnictwo w zajęciach. Do

zaliczenie testu pisemnego potrzeba minimum 55%

prawidłowych odpowiedzi.

Kryteria oceny odpowiedzi ustnej:

 - Ocena bardzo dobra: bardzo dobry poziom

znajomości słownictwa i struktur językowych,

nieliczne błędy językowe nie zakłócające

komunikacji,

- Ocena +dobra/dobra: dobry/zadawalający poziom

znajomości słownictwa i struktur językowych, błędy

językowe nieznacznie zakłócające komunikację,

nieznaczne zakłócenia w płynności wypowiedzi,

- Ocena + dostateczna: ograniczona znajomość

słownictwa i struktur językowych, liczne błędy

językowe znacznie zakłócające komunikację i

płynność wypowiedzi, odpowiedzi częściowo

odbiegające od treści

zadanego pytania, niekompletna,

- Ocena dostateczna: ograniczona znajomość

słownictwa i struktur językowych, liczne błędy

językowe znacznie zakłócające komunikację i

płynność wypowiedzi, niepełne odpowiedzi na

pytania, odpowiedzi częściowo odbiegające od treści

zadanego pytania,

- Ocena niedostateczna: brak odpowiedzi lub

bardzo ograniczona znajomość słownictwa i struktur

językowych uniemożliwiająca wykonanie zadania,

chaotyczna konstrukcja wypowiedzi, bardzo uboga

treść, niekomunikatywność, mylenie i zniekształcanie

podstawowych informacji

Całkowity nakład pracy studenta

potrzebny do osiągnięcia założonych

efektów w godzinach oraz punktach

ECTS

Lektorat 120 godzin)

Przygotowanie do ćwiczeń 100 godzin

8

 Język wykładowy Język 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.

Internet

Materiały własne:

- Aktualne materiały prasowe

IB7 JĘZYK OBCY NOWOŻYTNY – ANGIELSKI

B1→B2/C1
rok akademicki 2014/2015

Nazwa przedmiotu Lektorat języka angielskiego B1ŸB2/C1

Nazwa jednostki prowadzącej przedmiot Wydział Filologiczny/ Instytut Filologii Polskiej

Kod przedmiotu IB7

 Studia

Kierunek studiów Poziom kształcenia Forma studiów

Filologia / Specjalność: filologia

angielska

Studia pierwszego

stopnia

Studia stacjonarne

 Rodzaj przedmiotu Przedmiot ogólnouniwersytecki

 Rok i semestr studiów semestr I, II semestr III/IV

 Imię i nazwisko koordynatora przedmiotu mgr Agnieszka Nahurska

 Imię i nazwisko osoby prowadzącej (osób

prowadzących) zajęcia z przedmiotu

mgr Agnieszka Nahurska

Cele zajęć z przedmiotu

Celem kursu jest rozwijanie sprawności językowych na poziomie B2/C1 oraz zapoznanie się ze

słownictwem i strukturami gramatycznymi potrzebnymi do komunikowania się w obrębie

poniższych bloków tematycznych wymienionych w treściach programowych.

Wymagania wstępne Znajomości języka na początku semestru na poziomie B1:

Osoba posługująca się językiem na poziomie B1 rozumie

znaczenie głównych wątków przekazu zawartego w

jasnych standardowych wypowiedziach które dotyczą

znanych jej spraw. Potrafi radzić sobie w większości

sytuacji komunikacyjnych. Potrafi tworzyć spójne

wypowiedzi ustne lub pisemne które ją interesują,

uzasadniając lub wyjaśniając swoje intencje.

 Efekty kształcenia

Wiedza: Student zna słownictwo na poziomie średnio

zaawansowanym z zakresu niżej wymienionych bloków

tematycznych oraz odpowiednią dla tej tematyki

gramatykę. Posiada wiedzę z zakresu kultury, historii i

współczesnych realiów życia w krajach anglojęzycznych.

Umiejętności:

Osoba posługująca się językiem na tym poziomie rozumie

znaczenie głównych wątków przekazu zawartego w

złożonych tekstach na tematy konkretne i abstrakcyjne,

łącznie z rozumieniem dyskusji na tematy z zakresu

studiowanego kierunku oraz specjalności. Potrafi

porozumiewać się płynnie i spontanicznie formułować

przejrzyste i szczegółowe wypowiedzi ustne i pisemne

dostrzegając znaczenie ukryte, wyrażone pośrednio.

Swobodnie potrafi posługiwać się językiem w kontaktach

towarzyskich, społecznych i zawodowych.

Kompetencje społeczne: Student potrafi pracować w

grupie, prezentować swoje zdania i opinie, widzi potrzebę

nauki języków obcych, które pozwalają mu lepiej

zrozumieć obcą kulturę.

 Forma(y) zajęć, liczba realizowanych godzin

 Lektorat, 120 godzin (60+60)

 Treści programowe

LP.

Treści merytoryczne przedmiotu

 1.

Jedzenie, gotowanie, w restauracji, przepisy kuchenne, dania typowe dla krajów

anglojęzycznych

2.

Wynalazki I odkrycia, sylwetki wynalazców I odkrywców

3.

Moda –ubrania i styl życia w krajach anglojęzycznych, ikony stylu, sylwetki

sławnych projektantów

4.

Sztuka, artyści i ich dzieła

5.

Kino, teatr - wybór repertuaru, recenzja filmowa. Sylwetki sławnych reżyserów.

6.

Globalizacja, życie w globalnej wiosce

7.

Dlaczego warto uczyć się języków obcych? Nauka, konieczność komunikacji,

literatura obcojęzyczna
8.

Atrakcje turystyczne w Polsce, w krajach anglojęzycznych - Tworzenie przewodnika

ciekawych miejsc w Polsce

9.

Typy osobowości. Carl Jung. Sylwetki pisarzy polskich i zagranicznych oraz ich

największe dzieła - prezentacje

10.

Nauka, edukacja – szkolnictwo Polska/Wielka Brytania

modelowego

11. Środki przekazu – media - prasa anglojęzyczna, prezentacja artykułów

12. Sport, sylwetki sportowców

13. Przestępczość, kary, przestępczość internetowa

14. Trendy w życiu codziennym i sztuce

 15. Biznes i ikony biznesu

16. Miejsce rodziny we współczesnym świecie - typy rodzin

17. Zdrowy tryb życia, diety, ekologia

18. Pogoda, globalne ocieplenie, najzimniejsze i najcieplejsze miejsca na ziemi

19. Rozwiązywanie testów egzaminacyjnych FCE – słuchanie i gramatyka

20. Rozwiązywanie testów egzaminacyjnych FCE – pisanie i czytanie

 Metody dydaktyczne Metody komunikatywne rozwijające cztery

podstawowe sprawności językowe, tj. rozumienie

tekstu słuchanego, rozumienie tekstu czytanego,

pisanie i mówienie,

formy organizacyjne: praca w grupach, praca

indywidualna

 Sposób(y) i forma(y) zaliczenia Zaliczenie z oceną. Ocena ustalana jest na podstawie

ocen cząstkowych

 Metody i kryteria oceny Warunkiem zaliczenia przedmiotu jest zaliczenie na

ocenę pozytywną wszystkich przewidzianych w

danym semestrze prac pisemnych i uzyskanie

pozytywnej oceny z odpowiedzi ustnych, a także

obecność na zajęciach i aktywne uczestnictwo w

zajęciach. Do zaliczenie testu pisemnego potrzeba

minimum 51% prawidłowych odpowiedzi.

Kryteria oceny odpowiedzi ustnej:

 - Ocena bardzo dobra: bardzo dobry poziom

znajomości słownictwa i struktur językowych,

nieliczne błędy językowe nie zakłócające komunikacji,

- Ocena +dobra/dobra: dobry/zadawalający poziom

znajomości słownictwa i struktur językowych, błędy

językowe nieznacznie zakłócające komunikację,

nieznaczne zakłócenia w płynności wypowiedzi,

- Ocena + dostateczna: ograniczona znajomość

słownictwa i struktur językowych, liczne błędy

językowe znacznie zakłócające komunikację i płynność

wypowiedzi, odpowiedzi częściowo odbiegające od

treści

zadanego pytania, niekompletna,

- Ocena dostateczna: ograniczona znajomość

słownictwa i struktur językowych, liczne błędy

językowe znacznie zakłócające komunikację i płynność

wypowiedzi, niepełne odpowiedzi na pytania,

odpowiedzi częściowo odbiegające od treści zadanego

pytania,

- Ocena niedostateczna: brak odpowiedzi lub bardzo

ograniczona znajomość słownictwa i struktur

językowych uniemożliwiająca wykonanie zadania,

chaotyczna konstrukcja wypowiedzi, bardzo uboga

treść, niekomunikatywność, mylenie i zniekształcanie

podstawowych informacji

Całkowity nakład pracy studenta

potrzebny do osiągnięcia założonych

efektów w godzinach oraz punktach

ECTS

Lektorat 120 godzin (60+60)

Przygotowanie do ćwiczeń 100 godzin

8

 Język wykładowy Język angielski

Praktyki zawodowe w ramach -

przedmiotu

 Literatura Literatura podstawowa:

Cotton,D.Falvey,D. Language Leader Intermediate,

Longman 2010

Wokbook to Language Leader Intermediate

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

Literatura uzupełniająca:

Anderson, V. Grammar Practice for Intermediate

Students. Longman, 2007

Vince, M. First Certificate Language Practice,

Heinemann, 1996

Kurtyka, A. Prove your Point. Egis, 2006

Eastwood, J. Oxford Practice Grammar, Oxford. 2009

Portale internetowe, aktualne materiały prasowe

IB7 JĘZYK OBCY NOWOŻYTNY – NIEMIECKI (SEMESTR I i II)
rok akademicki 2014/2015

Nazwa przedmiotu Lektorat języka niemieckiego

 Nazwa jednostki prowadzącej

przedmiot

Uniwersyteckie Centrum Nauki Języków Obcych

 Kod przedmiotu IB7

 Studia

Kierunek studiów Poziom kształcenia Forma studiów

Filologia polska I stopnia Stacjonarne

 Rodzaj przedmiotu Przedmiot ogólnouniwersytecki

 Rok i semestr studiów semestr I i II

 Imię i nazwisko koordynatora

przedmiotu

mgr Dorota Pirga

 Imię i nazwisko osoby prowadzącej

(osób prowadzących) zajęcia z

mgr Marta Jakubowicz-Pisarek

przedmiotu

Cele zajęć z przedmiotu

Celem kursu jest rozwijanie 4 sprawności językowych na poziomie B1.

Osoba posługująca się językiem obcym na tym poziomie rozumie informacje podane w
języku standardowym na tematy z życia codziennego, główną treść większości
programów telewizyjnych i radiowych dotyczących interesujących ją tematów, jeśli
rozmówcy mówią względnie wolno i wyraźnie oraz opisy wydarzeń, przeżyć, a także
życzenia zawarte w prywatnych listach.

Potrafi porozumieć się w większości sytuacji życia codziennego, bez przygotowania
wziąć udział w rozmowie na tematy osobiste lub dotyczące rodziny, czasu wolnego,
pracy, podróży i potrafi w prosty sposób opowiedzieć o wydarzenia, swoich
doświadczeniach, marzeniach, nadziejach, celach. Potrafi krótko udzielić wyjaśnień,
podać przyczyny, wyrazić opinie lub przedstawić swoje plany. Potrafi opowiedzieć
krótką historię, treść filmu.

Potrafi napisać prosty zwięzły tekst na znany jej temat. Potrafi napisać list opisujący
swoje osobiste doświadczenia, przeżycia i wrażenia.

Wymagania wstępne Poziom A2

 Efekty kształcenia

Wiedza:

Student zna podstawowe słownictwo z zakresu niżej

wymienionych bloków tematycznych oraz odpowiednie dla

tej tematyki struktury gramatyczne.

Umiejętności:

Student rozumie pisemne i ustne informacje na tematy z
życia codziennego, potrafi porozumieć się bez przygotowania
na znane mu tematy, mówić o wydarzeniach i swoich
doświadczeniach, opowiedzieć historię, film itp. Potrafi
napisać prosty tekst lub list opisujący swoje osobiste
doświadczenia, przeżycia i wrażenia.

Kompetencje społeczne: Student potrafi pracować w

grupie, widzi potrzebę nauki języków obcych, które

pozwalają mu lepiej zrozumieć obcą kulturę.

 Forma(y) zajęć, liczba realizowanych godzin

Lektorat, 60 godzin (30+30)

 Treści programowe

Semestr I i II

Tematyka Struktury gramatyczne

Człowiek, wygląd , charakter Odmiana przymiotnika, rzeczowniki
odprzymiotnikowe

Życie rodzinne i towarzyskie. Konflikty w
rodzinie. Obowiązki domowe. Uroczystości
rodzinne

Tryb rozkazujący, czasowniki rozdzielnie
złożone,

Uczucia i emocje, miłość i małżeństwo Czas przeszły Präteritum, stopniowanie
przymiotnika

Dom , rodzaje mieszkań, nowe trendy,

wynajmowanie mieszkań

Przyimki z 3 i 4 przypadkiem

Żywienie, przepisy kulinarne, nawyki

żywieniowe, opisy grafik

Strona bierna, konstrukcje ohne - zu,

anstatt - zu

Podróże studyjne, służbowe, wypoczynkowe

wybór środków transportu, sporządzanie

planu podróży, programu, folderu, moje

miasto, informacje o ciekawych miejscach,

zabytkach, dzienniki z podróży,

Przyimki czasu i miejsca

Czas wolny - sport, kino, teatr, zapraszanie Konjunktiv – uprzejme pytania

Szkoła. Porównanie systemu edukacji w Polsce

i Niemczech

Zdania przydawkowe

Zawody, kryteria wyboru zawodu i firmy –

oferty pracy, wymagania pracodawców,

oczekiwania pracowników, rynek pracy,

życiorys

Spójniki , szyk zdania

Prasa, telewizja, media elektroniczne – Zdania podrzędnie złożone - wybór

Zertifikat B1 –test modelowy

 Metody dydaktyczne Metody komunikatywne

Formy organizacyjne: praca w grupach, praca

indywidualna

 Sposób(y) i forma(y) zaliczenia Zaliczenie z oceną. Ocena ustalana jest na podstawie

ocen cząstkowych.

 Metody i kryteria oceny Warunkiem zaliczenia przedmiotu jest zaliczenie na

ocenę pozytywną wszystkich przewidzianych w danym

semestrze prac pisemnych i uzyskanie pozytywnej

oceny z odpowiedzi ustnych, a także obecność na

zajęciach i aktywne uczestnictwo w zajęciach. Do

zaliczenie testu pisemnego potrzeba minimum 51%

prawidłowych odpowiedzi.

Kryteria oceny odpowiedzi ustnej:

 - Ocena bardzo dobra: bardzo dobry poziom

znajomości słownictwa i struktur językowych,

nieliczne błędy językowe nie zakłócające komunikacji,

- Ocena +dobra/dobra: dobry/zadawalający poziom

znajomości słownictwa i struktur językowych, błędy

językowe nieznacznie zakłócające komunikację,

nieznaczne zakłócenia w płynności wypowiedzi,

- Ocena + dostateczna: ograniczona znajomość

słownictwa i struktur językowych, liczne błędy

językowe znacznie zakłócające komunikację i płynność

wypowiedzi, odpowiedzi częściowo odbiegające od

treści

zadanego pytania, niekompletna,

- Ocena dostateczna: ograniczona znajomość

słownictwa i struktur językowych, liczne błędy

językowe znacznie zakłócające komunikację i płynność

wypowiedzi, niepełne odpowiedzi na pytania,

odpowiedzi częściowo odbiegające od treści zadanego

pytania,

- Ocena niedostateczna: brak odpowiedzi lub bardzo

ograniczona znajomość słownictwa i struktur

językowych uniemożliwiająca wykonanie zadania,

chaotyczna konstrukcja wypowiedzi, bardzo uboga

treść, niekomunikatywność, mylenie i zniekształcanie

podstawowych informacji

Całkowity nakład pracy studenta

potrzebny do osiągnięcia

założonych efektów w godzinach

oraz punktach ECTS

Lektorat 60 godzin (30+30)

Przygotowanie do ćwiczeń 50 godzin (25+25)

4

 Język wykładowy Niemiecki

Praktyki zawodowe w ramach

przedmiotu

-

 Literatura Literatura podstawowa:

Alltag, Beruf, &Co cz.2 (Hueber Verlag)

Literatura uzupełniająca:

Język niemiecki. Matura na 100% . Danuta Kin, Adam

Krasicki, Monika Ostrowska-Polak, PWN, 2006

www.mein-deutschbuch.de

Czasopismo Deutsch aktuell

IB7 JĘZYK OBCY NOWOŻYTNY – NIEMIECKI (SEMESTR III i IV)
rok akademicki 2014/2015

Nazwa przedmiotu Lektorat języka niemieckiego

 Nazwa jednostki prowadzącej

przedmiot

Uniwersyteckie Centrum Nauki Języków Obcych

 Kod przedmiotu IB7

 Studia

Kierunek studiów Poziom kształcenia Forma studiów

Filologia polska I stopień Stacjonarne

 Rodzaj przedmiotu Przedmiot ogólnouniwersytecki

 Rok i semestr studiów III i IV semestr

 Imię i nazwisko koordynatora

przedmiotu

mgr Dorota Pirga

 Imię i nazwisko osoby prowadzącej

(osób prowadzących) zajęcia z

przedmiotu

Mgr Marta Jakubowicz-Pisarek

Cele zajęć z przedmiotu

Celem kursu jest rozwijanie 4 sprawności językowych na poziomie B2.

Osoba posługująca się językiem obcym na tym poziomie rozumie stosunkowo długie
wypowiedzi
i wykłady. Potrafi zrozumieć dziennik oraz większość programów telewizyjnych dotyczących
aktualnych tematów. Potrafi zrozumieć większość filmów, jeśli ich język jest standardowy.

Potrafi zrozumieć artykuły i teksty opisujące problematykę współczesną, których autorzy
przyjmują konkretną postawę lub szczególny punkt widzenia. Potrafi zrozumieć współczesny

tekst literacki napisany prozą. Potrafi zrozumieć teksty specjalistyczne i długie instrukcje
związane ze swoją specjalizacją.

Potrafi porozumieć się swobodnie i spontanicznie w taki sposób, że interakcje z rdzennym
użytkownikiem języka stają się naturalne. Potrafi przedstawiać swoje poglądy i ich bronić.
Potrafi wypowiadać się jasno i szczegółowo na wiele tematów dotyczących swoich
zainteresowań, potrafi przedstawić swój pogląd na aktualny temat oraz wyjaśnić korzyści i
niedogodności różnych rozwiązań.

Potrafi napisać teksty jasne i szczegółowe na wiele tematów związanych z swoimi
zainteresowaniami. Potrafi napisać esej lub sprawozdanie przekazując informację lub
przedstawiając swój pogląd za lub przeciw wyrażonej opinii. Potrafi napisać listy, w którym
wyrazi swój stosunek do wydarzeń i doświadczeń innych osób.

Wymagania wstępne Znajomość języka na poziomie B1

 Efekty kształcenia

Wiedza: Student zna podstawowe słownictwo z zakresu niżej
wymienionych bloków tematycznych oraz odpowiednie dla tej
tematyki struktury gramatyczne. Posiada wiedzę na temat
ważniejszych wydarzeń z historii Niemiec i z literatury
niemieckiej

Umiejętności: Student rozumie pisemne i ustne informacje na
większość tematów z życia codziennego, potrafi porozumieć
się bez przygotowania na znane mu tematy, opowiedzieć o
wydarzenia, swoich doświadczeniach, marzeniach, nadziejach,
celach. Potrafi udzielić wyjaśnień, podać przyczyny, wyrazić
opinie lub przedstawić swoje plany. Potrafi napisać informację,
w której przedstawia swój pogląd za lub przeciw wyrażonej
opinii i list opisujący swoje osobiste doświadczenia, przeżycia i

wrażenia.

Kompetencje społeczne: Student potrafi pracować w grupie,

prezentować swoje wystąpienia, widzi potrzebę nauki języków

obcych, które pozwalają mu lepiej zrozumieć obcą kulturę,

rozumie różnice kulturowe.

 Forma(y) zajęć, liczba realizowanych godzin

Lektorat, 60 godzin

 Treści programowe

Semestr III i IV

Tematyka Struktury gramatyczne

Zakupy, usługi, konsumpcyjny model życia,
relacjonowanie

Zdania życzące, rady, Konjunktiv

W obcym kraju, różnice kulturowe, szok
kulturowy, status cudzoziemca za granicą, list
czytelniczy

Szyk zdania

Rodzaje komunikacji, argumentowanie w
dyskusji

Spójniki dwuczłonowe

Praca, list motywacyjny, rozmowa
kwalifikacyjna

Różne łączniki zdań

Historia – Niemcy podzielone i zjednoczone –

najważniejsze fakty z historii Niemiec

Zamiana zdań czasowych na zwroty
rzeczownikowe

Równouprawnienie kobiet i mężczyzn, role
społeczne, analiza statystyk

Rekcja czasownika, przysłówki zaimkowe

Świat przyrody i ochrona środowiska Zdania warunkowe, mowa zależna

Problemy społeczne, ubóstwo, przestępczość,
problemy krajów wielokulturowych

Frazeologizmy, Nomen-Verb-Verbindungen

Książka i film - gatunki literackie, gatunki
filmowe, pisanie recenzji

Imiesłowy jako przymiotniki

Analiza wiersza lub fragmentu prozy
niemieckiej - projekt

Zertifikat Deutsch B2 – rozwiązywanie

wybranych zadań testu modelowego

 Metody dydaktyczne

Metody komunikatywne

Formy organizacyjne: praca w grupach, praca

indywidualna

 Sposób(y) i forma(y) zaliczenia Zaliczenie z oceną. Ocena ustalana jest na podstawie

ocen cząstkowych.

 Metody i kryteria oceny Warunkiem zaliczenia przedmiotu jest zaliczenie na

ocenę pozytywną wszystkich przewidzianych w danym

semestrze prac pisemnych i uzyskanie pozytywnej

oceny z odpowiedzi ustnych, a także obecność na

zajęciach i aktywne uczestnictwo w zajęciach. Do

zaliczenie testu pisemnego potrzeba minimum 51%

prawidłowych odpowiedzi.

Kryteria oceny odpowiedzi ustnej:

 - Ocena bardzo dobra: bardzo dobry poziom

znajomości słownictwa i struktur językowych,

nieliczne błędy językowe nie zakłócające komunikacji,

- Ocena +dobra/dobra: dobry/zadawalający poziom

znajomości słownictwa i struktur językowych, błędy

językowe nieznacznie zakłócające komunikację,

nieznaczne zakłócenia w płynności wypowiedzi,

- Ocena + dostateczna: ograniczona znajomość

słownictwa i struktur językowych, liczne błędy językowe

znacznie zakłócające komunikację i płynność

wypowiedzi, odpowiedzi częściowo odbiegające od

treści

zadanego pytania, niekompletna,

- Ocena dostateczna: ograniczona znajomość

słownictwa i struktur językowych, liczne błędy językowe

znacznie zakłócające komunikację i płynność

wypowiedzi, niepełne odpowiedzi na pytania,

odpowiedzi częściowo odbiegające od treści zadanego

pytania,

- Ocena niedostateczna: brak odpowiedzi lub bardzo

ograniczona znajomość słownictwa i struktur

językowych uniemożliwiająca wykonanie zadania,

chaotyczna konstrukcja wypowiedzi, bardzo uboga

treść, niekomunikatywność, mylenie i zniekształcanie

podstawowych informacji

Całkowity nakład pracy studenta

potrzebny do osiągnięcia

założonych efektów w godzinach

oraz punktach ECTS

Lektorat 60 godzin

Przygotowanie do ćwiczeń 50 godzin (25+25)

4

 Język wykładowy Niemiecki

Praktyki zawodowe w ramach

przedmiotu

-

 Literatura Literatura podstawowa:

Aspekte 2 Langenscheidt

Literatura uzupełniająca:

Język niemiecki. Matura na 100% . Danuta Kin, Adam

Krasicki, Monika Ostrowska-Polak, PWN, 2006

www.mein-deutschbuch.de

Czasopismo Deutsch aktuell

Materiały do wystawy „Zeitworte” (o historii Niemiec)

Fragmenty artykułów z niemieckiej prasy, ćwiczenia on-

line

IB8 TECHNOLOGIA INFORMACYJNA
rok akademicki 2014/2015

Nazwa przedmiotu Technologia informacyjna

 Nazwa jednostki prowadzącej przedmiot Instytut Filologii Polskiej UR

 Kod przedmiotu IB8

 Studia

Kierunek studiów Poziom kształcenia Forma studiów

Filologia Polska Pierwszy stopień Stacjonarne

 Rodzaj przedmiotu Przedmiot ogólnouniwerytecki

 Rok i semestr studiów I, 1 sem.

Imię i nazwisko koordynatora przedmiotu dr Stanisław Topolewicz

 Imię i nazwisko osoby prowadzącej (osób

prowadzących) zajęcia z przedmiotu

dr Stanisław Topolewicz, mgr inż. Norbert Czuba,

mgr Mariusz Głowacki lub pracownicy Wydziału

Matematyczno-Przyrodniczego

Cele zajęć z przedmiotu

Rozwinięcie umiejętności posługiwania się sprzętem i oprogramowaniem komputerowym w

obszarze gromadzenia, przetwarzania i prezentacji informacji. Wykorzystywanie technologii

multimedialnych w dydaktyce szkolnej.

Wymagania wstępne

Podstawowe umiejętności

obsługi komputera

 Efekty kształcenia

Wiedza:

Student definiuje pojęcia związane z informatyką i

komputerami.

Student identyfikuje technologie multimedialne.

Student rozróżnia oprogramowani i dobiera potrzebne

informacje.

Student zna zasady kompozycji tekstów.

Umiejętności:

Student klasyfikuje informację.

Student projektuje prezentacje multimedialne.

Student planuje wykorzystanie różnych technologii

informacyjnych w pracy dydaktycznej.

Kompetencje społeczne:

Student pracuje w zespole (grupowa edycja dokumentu).

Student troszczy się o sprzęt, jest zorientowany na samodzielne

rozwiązywanie problemów, jest otwarty na nieustanny postęp

technologii.

 Forma(y) zajęć, liczba realizowanych godzin

 Ćwiczenia audytoryjne - 30 godz.

 Treści programowe

Lp. Treści programowe Liczba

godzin

1. Informacje organizacyjne, przepisy BHP i prawa autorskiego. Ocena umiejętności studentów. 2 godz.

2. Podstawowe funkcje edytora tekstu na podstawie programu Microsoft Office Word. 4 godz.

3. Funkcje zaawansowane edytora tekstu na podstawie programu Microsoft Office Word. 4 godz.

4. Grupowa edycja tekstu, wstawianie komentarzy i wybór wersji tekstu. Wykorzystanie

narzędzi chmurowych typu GoogleDocs lub DropBox.

4 godz.

5. Podstawowe funkcje programu do tworzenia prezentacji multimedialnych na przykładzie

programu Microsoft Office PowerPoint.

4 godz.

6. Zaawansowane funkcje programu Microsoft Office PowerPoint. 4 godz.

7. Wykonanie prezentacji multimedialnej na zadany temat. 6 godz.

8. Prezentacja prezentacji multimedialnych przez studentów. 2 godz.

 Razem: 30 godz.

 Metody dydaktyczne - wykład wstępny z prezentacją multimedialną,

- praca w grupach,

- praca w laboratorium,

- kształcenie na odległość

- wykorzystanie e-learningu,

- samodzielne rozwiązywanie zadanych problemów.

 Sposób(y) i forma(y) zaliczenia Sposób zaliczenia: zaliczenie z oceną

Formy zaliczenia: - oceny cząstkowe ćwiczeń,

 - ocena z kolokwium (absencyjnego)

 - ocena wykonania prezentacji

 multimedialnej

 Metody i kryteria oceny Ocena punktowa zadań do samodzielnego wykonania

przy pomocy programu Moodle.

Ocena punktowa kolokwium absencyjnego przy pomocy

programu Moodle.

Ocena punktowa prezentacji multimedialnej przy

pomocy programu Moodle.

 Całkowity nakład pracy studenta

potrzebny do osiągnięcia

założonych efektów w godzinach

oraz punktach ECTS

Ćwiczenia 30 godz. 1ECTS

Zadania do samodzielnego

wykonania

10 godz. 1/3 ECTS

Prezentacja multimedialna 10 godz. 1/3 ECTS

Przygotowanie do zajęć 10 godz. 1/3 ECTS

Razem: 2 ECTS

 Język wykładowy Polski

Praktyki zawodowe w ramach

przedmiotu

Nie dotyczy

 Literatura Literatura podstawowa:

Podstawy dydaktyki techniki i informatyki , Andrzej Serdyński,

Uniwersytet Szczeciński, Szczecin, 2003.

Prezentacje multimedialne w pracy nauczyciela , Jacek

Jędryczkowski, Uniwersytet Zielonogórski, Zielona Góra, 2008.

Literatura uzupełniająca:

-ÏÏÄÌÅ ÄÌÁ ÎÁÕÃÚÙÃÉÅÌÉ É ÔÒÅÎÅÒĕ×Ȣ :ÁÐÌÁÎÕÊȟ ÓÔ×ĕÒÚ É ÒÏÚ×ÉÊÁÊ

ÐÌÁÔÆÏÒÍö Å-ÌÅÁÒÎÉÎÇÏ×ä, Piotr Brzózka, Helion 2011.

IB9 OCHRONA WŁASNOŚCI INTELEKTUALNEJ
rok akademicki 2014/2015

Nazwa przedmiotu Ochrona własności intelektualnej

 Nazwa jednostki prowadzącej przedmiot Wydział Filologiczny, Instytut Filologii Polskiej

 Kod przedmiotu IB9

 Studia

Kierunek studiów Poziom kształcenia Forma studiów

Filologia polska Studia I stopnia Studia stacjonarne

 Rodzaj przedmiotu obowiązkowy

 Rok i semestr studiów I rok, semestr 1

 Imię i nazwisko koordynatora

przedmiotu

mgr Sławomir Uliasz

 Imię i nazwisko osoby prowadzącej

(osób prowadzących) zajęcia z

przedmiotu

mgr Sławomir Uliasz

Cele zajęć z przedmiotu

Wykład ma za zadanie przybliżyć najbardziej istotne zagadnienia z zakresu prawa własności

intelektualnej, w szczególności z zakresu prawa autorskiego. Student uzyska podstawową

wiedzę na temat obowiązujących norm prawnych, jak również zapozna się ze sposobem

rozwiązywania typowych problemów pojawiających się w praktyce stosowania prawa.

Wymagania wstępne Student winien posiadać wiedzę z przedmiotu wiedza o

społeczeństwie nauczanego na poziomie szkoły

ponadgimnazjalnej.

 Efekty kształcenia

A)Wiedza:

Student:

1.wyjaśnia podstawowe pojęcia prawa własności intelektualnej

2.charakteryzuje podstawowe zasady prawa autorskiego

3.prezentuje podstawowe procedury związane ze stosowaniem

przepisów prawa autorskiego

4.wskazuje sankcje z tytułu niestosowania omawianych norm

prawnych

B)Umiejętności:

Student:

1.ocenia funkcjonowanie w praktyce przepisów prawnych

2.wyprowadza wnioski na podstawie krytycznej oceny

funkcjonowania w praktyce norm prawnych

3.proponuje alternatywne rozwiązania związane z

oddziaływaniem państwa w dziedzinie twórczości artystycznej,

naukowej

4.analizuje najważniejsze normy prawne z zakresu prawa

autorskiego

C)Kompetencje społeczne:

Student:

1.zachowuje krytycyzm w ocenie rozwiązań legislacyjnych oraz

ich wpływu na rozwój kultury

3.dyskutuje o wadach i zaletach aktualnie obowiązujących oraz

planowanych rozwiązań legislacyjnych

4.dba o rozwój oraz uzupełnianie wiedzy i umiejętności

zdobytych w czasie zajęć

5. wyjaśnia najbardziej typowe zagadnienia prawne pojawiające

się w życiu codziennym osobom niezorientowanym w tematyce

prawnej

 Forma(y) zajęć, liczba realizowanych godzin

wykład- 15 godzin

 Treści programowe

1. Podstawowe pojęcia, zasady i funkcje prawa własności intelektualnej - 2 godz.

2. Podział utworów – 2 godz.

3. Autorskie prawa osobiste i majątkowe- 1 godz.

4. Czas trwania praw autorskich- 1 godz.

5. Środki ochrony prawnej – 3 godz.

6. Dozwolony użytek chronionych utworów – 2 godz.

7. Przejście autorskich prawa majątkowych na inne osoby – 2 godz.

8. Prawa pokrewne – 2 godz.

 Metody dydaktyczne Wykład konwersatoryjny

 Sposób(y) i forma(y) zaliczenia Zaliczenie z oceną

 Metody i kryteria oceny Student otrzymuje zaliczenie na podstawie obecności na

zajęciach. Dodatkowym kryterium jest aktywność w

czasie wykładu.

 Całkowity nakład pracy studenta

potrzebny do osiągnięcia

założonych efektów w godzinach

oraz punktach ECTS

Aktywność Liczba godzin/ nakład

pracy studenta
wykład 15 godz.
przygotowanie do zajęć 8 godz.
udział w konsultacjach 2 godz.
SUMA GODZIN 25
LICZBA PUNKTÓW ECTS 1

 Język wykładowy polski

Praktyki zawodowe w ramach

przedmiotu

 Literatura Literatura podstawowa:

Barta J., Markiewicz R., Prawo autorskie, Wolters Kluwer,

najnowsze wydanie

Ślęzak P., Prawo autorskie. Podręcznik dla studentów

szkół filmowych i artystycznych, Wydawnictwo UŚ,

najnowsze wydanie

Literatura uzupełniająca:

Barta J., Markiewicz R. (red.), Prawo autorskie i prawa

pokrewne. Komentarz, Wolters Kluwer, 2011.

