
1

Sylabusy przedmiotów modułu I filologicznego –

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

IC4. MODUŁ PRZEDMIOTÓW DO WYBORU/ FAKULTATYWNYCH

SPIS TREŚCI

 IC4/28 SEMINARIUM LICENCJACKIE……………………………...…...…………………………………….2

IC4/29 PRZEDMIOT POSZERZAJĄCY WIEDZĘ……………………………………………………………46

IC4/29/A Drama w kulturze i edukacji…………………………………………………………………………………………………46

IC4/29/B ,ÉÔÅÒÁÔÕÒÁ ÐÏĢÒĕÄ ÓÚÔÕË……………………………………………………………...………………………49

IC4/29/C Kultura audiowizualna……………………………………………………………...……………………….57

IC4/29/D 7ÁÒÓÚÔÁÔÙ ÒÅŀÙÓÅÒÓËÉÅ………………………………………………….…………...……………………….61

IC4/29/E Gatunki wypowiedzi w praktyce szkolnej……………………………………………...………………….73

IC4/29/F Krytyka literacka……………………………………………………………...………………………………77

IC4/29/G Europejskie dziedzictwo kultury polskiej………………………………………………………………….81

IC4/29/H Teksty kultury w edukacji……………………………………………………………................................89

IC4/30/ KONWERSATORIUM DO WYBORU……………………………………………………………….93

IC4/30/A +ÕÌÔÕÒÁ ÍÎÉÅÊÓÚÏĢÃÉ narodowych i etnicznych…………………………………..……...………………..93

IC4/30/B 3ÐÅÃÙÆÉËÁ ÊöÚÙËÏ×Á ÒÅÇÉÏÎÕ………………………………………………………...….............................98

IC4/30/C Regionalizm i lokalizm w Unii Europejskiej………………………………………...…......................102

IC4/30/D KoÍÕÎÉËÁÃÊÁ ÊöÚÙËÏ×Á Á ÍÅÄÉÁ……………………………………………………...………………….105

IC4/31 WYKŁAD MONOGRAFICZNY………………..………………………………………………………105

IC4/32 PRACA ROCZNA………………………………………………………………………………………….115

2

MODUŁ I: FILOLOGICZNY
I C – MODUŁ PRZEDMIOTÓW KIERUNKOWYCH

IC4 – MODUŁ PRZEDMIOTÓW DO WYBORU/ FAKULTATYWNYCH

IC4/28 SEMINARIUM LICENCJACKIE LTERATUROZNAWCZE

(LITERATURA OŚWIECENIA, SEMESTR V)

rok akademicki 2014/2015

Nazwa przedmiotu Seminarium licencjackie

Nazwa jednostki

prowadzącej przedmiot

Instytut Filologii Polskiej/ Zakład Literatury Staropolskiej i Polskiego Oświecenia

Kod przedmiotu IC4/28

Studia

Kierunek studiów Poziom kształcenia Forma studiów

filologia polska pierwszego stopnia stacjonarne

Rodzaj przedmiotu fakultatywny (ograniczonego wyboru)

Rok i semestr studiów trzeci/ piąty

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 Grzegorz Trościński

Cele zajęć z przedmiotu

C1. Wykształcenie u studentów umiejętności komponowania rozprawy o charakterze naukowym i referowania

dorobku naukowego z wybranej dziedziny.

C2. Doskonalenie umiejętności krytycznego czytania literatury naukowej oraz samodzielnego formułowania

i rozwiązywania problemów badawczych pod kątem powstających prac licencjackich.

C3. Uściślenie zainteresowań naukowych studentów (nakreślenie granic obszaru badawczego) w odniesieniu do ich

przyszłej pracy licencjackiej.

C4. Wypracowanie koncepcji danej pracy – tematu i struktury.

C5. Nauka komputerowych technik edycji tekstu.

Wymagania

wstępne

Student/ka powinien/na posiadać przynajmniej podstawową wiedzę na temat warsztatu naukowego

historyka literatury polskiej, potrafić pracować z materiałem naukowym, znać ważniejsze kierunki

badań literackich we współczesnej nauce, znać podstawy edytorstwa oraz wykazywać się znajomością

3

zagadnień z zakresu literatury porozbiorowej i wczesnoromantycznej*.

*Każdy z prowadzących samodzielnie ustala problematykę seminarium (tematy prac), zatem zakres

merytoryczny prac może się różnić (powinien jednak sytuować się pośród literatury staropolskiej

i oświeceniowej).

Efekty

kształcenia

Wiedza:

IC4/28_W01 – student/ka przywołuje standardy pracy licencjackiej;

IC4/28_W02 – student/ka klasyfikuje teorie i metodologie badań literackich (wykorzystywane w

badaniach nad literaturą dawną);

IC4/28_W03 – student/ka stosuje teoretyczne podstawy redagowania tekstów naukowych z

elementami edytorstwa naukowego.

Umiejętności:

IC4/28_U01 – student/ka prezentuje przedmiot swoich poszukiwań naukowych;

IC4/28_U02 – student/ka prowadzi krytyczną dyskusję nad przedmiotem swoich poszukiwań

naukowych;

IC4/28_U03 – student/ka zarysowuje strukturę swojej pracy licencjackiej;

IC4/28_U04 – student/ka prezentuje przedmiot własnej pracy oraz zaproponowane przez siebie

metody rozwiązania danego problemu badawczego.

Kompetencje społeczne:

IC4/28_K01 – student/ka jest zorientowany/a na konieczność ciągłej aktywizacji i poszerzania swoich

kompetencji z zakresu literatury, języka i kultury narodowej.

Forma(y) zajęć, liczba realizowanych godzin

 seminarium – 30 godz.

Treści programowe

Treści programowe Liczba

godzin

1) Zajęcia organizacyjne: zaprezentowanie problematyki spotkań, zapoznanie z warunkami
zaliczenia przedmiotu, wywiad na temat wymagań i oczekiwań studentów względem
seminarium i ich zainteresowań literackich.

2

2) Zapoznanie studentów ze standardami pracy licencjackiej (w tym prawo autorskie, kwestia
plagiatu, kryteria oceny prac licencjackich).

2

3) Omówienie tematów prac licencjackich zaproponowanych przez prowadzącego. 2

4) Jak pisać pracę naukową? (kompozycja, budowa pracy, poprawność językowo-stylistyczna:
zachowanie jednolitości stylowej, językowe formuły nawiązań).

4

5) Zapoznanie studentów z aktualnymi wymogami bibliograficznymi: sposoby poprawnego
sporządzania tekstu pobocznego (przypisów i bibliografii załącznikowej).

4

4

6) Zajęcia praktyczne: praca z materiałem naukowym i sporządzanie fiszek. 2

7) Wyjście do Informatorium Naukowego Biblioteki UR (przypomnienie wiadomości na temat
podstawowych źródeł bibliograficznych: Bibliografia polska K. Estreichera; Bibliografia literatury
polskiej „.Ï×Ù +ÏÒÂÕÔȱ; $Á×ÎÉ ÐÉÓÁÒÚÅ ÐÏÌÓÃÙȡ ÏÄ ÐÏÃÚäÔËĕ× ÐÉĢÍÉÅÎÎÉÃÔ×Á ÄÏ -čÏÄÅÊ 0ÏÌÓËÉȢ 0ÒÚÅ-
wodnik biograficzny i bibliograficzny; 3čÏ×ÎÉË ×ÓÐĕčÃÚÅÓÎÙÃÈ ÐÉÓÁrzy polskich; 7ÓÐĕčÃÚÅĢÎÉ ÐÏÌÓÃÙ
pisarze i badaÃÚÅ ÌÉÔÅÒÁÔÕÒÙȢ 3čÏ×nik biobibliograficzny; Polska Bibliografia Literacka; Bibliografia
:Á×ÁÒÔÏĢÃÉ #ÚÁÓÏÐÉÓÍɊȢ

2

8) Zajęcia w sali komputerowej IFP: budowa i zawartość komputerowych baz danych: katalogi
elektroniczne i kartkowe Biblioteki Jagiellońskiej i Ossolineum, bazy BN (mak.bn.org.pl),
Elektroniczna Baza Bibliografii Estreichera (www.estreicher.pl).

3

9) Pośród teorii i metodologii badań literackich. 3

10) Teoretyczne podstawy redagowania tekstów naukowych
z elementami edytorstwa naukowego.

2

11) Dyskusja nad ostatecznymi tematami prac licencjackich poszczególnych studentów. 4

Metody

dydaktyczne

elementy metody podającej/ heureza/ ćwiczenia praktyczne

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 pracy indywidualnej (zgromadzonej bibliografii, zaprezentowanej struktury pracy lic. itd.).

Ocena podsumowująca:

P1. Ocena konspektu pracy licencjackiej*.

*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

IC4/28_W01 Student/ka nie zna

standardów pracy

licencjackiej.

Student/ka zna

na poziomie

dostatecznym

standardy pracy

licencjackiej.

Student/ka zna na

poziomie dobrym

standardy pracy

licencjackiej.

Student/ka zna

na poziomie

bardzo dobrym

standardy pracy

licencjackiej.

IC4/28_W02 Student/ka nie

potrafi

klasyfikować teorii

i metodologii badań

literackich

(wykorzystywanych

w badaniach nad

literaturą dawną).

Student/ka

potrafi

klasyfikować

pojedyncze teorie

i metodologie

badań literackich

(wykorzystywane

w badaniach nad

literaturą

dawną).

Student/ka potrafi

klasyfikować

większość teorii

i metodologii badań

literackich

(wykorzystywanych

w badaniach nad

literaturą dawną).

Student/ka

potrafi

klasyfikować

wszystkie teorie

i metodologie

badań literackich

(wykorzystywane

w badaniach nad

literaturą

dawną).

5

IC4/28_W03 Student/ka nie

potrafi stosować

teoretycznych

podstaw

redagowania

tekstów naukowych

z elementami

edytorstwa

naukowego.

Student/ka

potrafi w

znikomym

stopniu stosować

teoretyczne

podstawy

redagowania

tekstów

naukowych

z elementami

edytorstwa

naukowego.

Student/ka potrafi

w zadowalającym

stopniu stosować

teoretyczne

podstawy

redagowania

tekstów naukowych

z elementami

edytorstwa

naukowego.

Student/ka

potrafi w

doskonałym

stopniu stosować

teoretyczne

podstawy

redagowania

tekstów

naukowych

z elementami

edytorstwa

naukowego.

IC4/28_U 01

Student/ka nie

potrafi prezentować

przedmiotu swoich

poszukiwań

naukowych.

Student/ka

dostatecznie

potrafi

prezentować

przedmiot

swoich

poszukiwań

naukowych.

Student/ka dobrze

potrafi prezentować

przedmiot swoich

poszukiwań

naukowych.

Student/ka

bardzo dobrze

potrafi

prezentować

przedmiot

swoich

poszukiwań

naukowych.

IC4/28_U02

Student/ka nie

potrafi prowadzić

krytycznej dyskusji

nad przedmiotem

swoich poszukiwań

naukowych.

Student/ka

potrafi na

dostatecznym

poziomie

prowadzić

krytyczną

dyskusję nad

przedmiotem

swoich

poszukiwań

naukowych.

Student/ka potrafi

na dobrym

poziomie prowadzić

krytyczną dyskusję

nad przedmiotem

swoich poszukiwań

naukowych.

Student/ka

potrafi na bardzo

dobrym poziomie

prowadzić

krytyczną

dyskusję nad

przedmiotem

swoich

poszukiwań

naukowych.

IC4/28_U03

Student/ka nie

potrafi zarysować

struktury swojej

pracy licencjackiej.

Student/ka

potrafi

dostatecznie

zarysować

strukturę swojej

pracy

licencjackiej.

Student/ka potrafi

dobrze zarysować

strukturę swojej

pracy licencjackiej.

Student/ka

potrafi bardzo

dobrze

zarysować

strukturę swojej

pracy

licencjackiej.

IC4/28_U04

Student/ka nie

potrafi prezentować

przedmiotu własnej

pracy oraz

zaproponowanych

przez siebie metod

Student/ka

potrafi na

dostatecznym

poziomie

prezentować

przedmiot

Student/ka potrafi

na dobrym

poziomie

prezentować

przedmiot własnej

pracy oraz

Student/ka

potrafi na bardzo

dobrym poziomie

prezentować

przedmiot

własnej pracy

6

rozwiązania danego

problemu

badawczego.

własnej pracy

oraz

zaproponowane

przez siebie

metody

rozwiązania

danego problemu

badawczego.

zaproponowane

przez siebie metody

rozwiązania danego

problemu

badawczego.

oraz

zaproponowane

przez siebie

metody

rozwiązania

danego problemu

badawczego.

IC1/10_K01 Student/ka nie jest

zorientowany na

konieczność ciągłej

aktywizacji i

poszerzania swoich

kompetencji

z zakresu literatury,

języka i kultury

narodowej.

Student/ka

dostatecznie jest

zorientowany na

konieczność

ciągłej

aktywizacji

i poszerzania

swoich

kompetencji

z zakresu

literatury, języka

i kultury

narodowej.

Student/ka dobrze

jest zorientowany

na konieczność

ciągłej aktywizacji

i poszerzania

swoich kompetencji

z zakresu literatury,

języka i kultury

narodowej.

Student/ka

bardzo dobrze

jest zorientowany

na konieczność

ciągłej

aktywizacji

i poszerzania

swoich

kompetencji

z zakresu

literatury, języka

i kultury

narodowej.

Całkowity

nakład pracy

studenta

potrzebny do

osiągnięcia

założonych

efektów w

godzinach

oraz

punktach

ECTS

Aktywność Liczba

godzin/nakład

pracy

studenta

Seminarium 30 godz.

Przygotowanie do seminarium 10 godz.

Czas na przygotowanie prezentacji efektów swojej pracy 15 godz.

Udział w konsultacjach* 4 godz.

Przygotowanie pracy zaliczeniowej (konspektu) 11 godz.

SUMA GODZIN 70

LICZBA PUNKTÓW ECTS 3

*część konsultacji odbywa się za pośrednictwem systemu e-learning

 Język

wykładowy

język polski

Praktyki

zawodowe

w ramach

przedmiotu

nie dotyczy

Literatura Do zagadnień z zakresu poprawności pisania tekstów naukowych:

7

Z listy wybierane sŃ

pozycje

bibliograficzne (w

porozumieniu z

prowadzŃcym

przedmiot na

zajňciach

organizacyjnych).

Bielec E., 0ÏÄÒöÃÚÎÉË ÐÉÓÁÎÉÁ ÐÒÁÃ ÁÌÂÏ ÔÅÃÈÎÉËÁ ÐÉÓÁÎÉÁ ÐÏ ÐÏÌÓËÕ, Kraków 2000.

Borcz L., Vademecum pracy dyplomowej, Bytom 2001.

Gambarelli G., *ÁË ÐÒÚÙÇÏÔÏ×Áç ÐÒÁÃö ÄÙÐÌÏÍÏ×ä ÌÕÂ ÄÏËÔÏÒÓËäȩ, Kraków 1996.

Gierz W., *ÁË ÐÉÓÁç ÐÒÁÃö ÌÉÃÅÎÃÊÁÃËäȩ, Gdańsk 1998.

*ÁË ÐÉÓÁç ÐÒÁÃÅ ÄÙÐÌÏÍÏ×Å ɀ licencjackie i magisterskie?, oprac. T. Wojciechowski i G. Doktór,

Warszawa 1998.

Kamiński T., 0ÏÒÁÄÎÉË ÄÌÁ ÐÒÏ×ÁÄÚäÃÅÇÏ É ÐÉÓÚäÃÅÇÏ ÐÒÁÃÅ ÄÙÐÌÏÍÏ×Å, Warszawa 2000.

Kuziak M., Rzepczyński S., *ÁË ÐÉÓÁçȩ, Bielsko-Biała 2007.

Maćkiewicz J., *ÁË ÐÉÓÁç ÔÅËÓÔÙ ÎÁÕËÏ×Åȩ, Gdańsk 1996.

Pułło A., Prace magisterskie i licencjackie, Warszawa 2001.

Urban S., Ładoński W., *ÁË ÎÁÐÉÓÁç ÄÏÂÒä ÐÒÁÃö ÍÁÇÉÓÔÅÒÓËäȩ, Wrocław 2001.

Węglińska M., *ÁË ÐÉÓÁç ÐÒÁÃö ÍÁÇÉÓÔÅÒÓËäȩ, Warszawa 2003.

Woźniak K., O pisaniu pracy magisterskiej na studiach humanistycznych. Przewodnik praktyczny,

Warszawa-Łódź 1998.

Zenderowski J., *ÁË ÎÁÐÉÓÁç É ÏÂÒÏÎÉç ÐÒÁÃö ÍÁÇÉÓÔÅÒÓËäȩ +ÒĕÔËÉ ÐÒÚÅ×ÏÄÎÉË ÐÏ ÍÅÔÏÄÏÌÏÇÉÉ ÐÉÓÁÎÉÁ

pracy dyplomowej, Warszawa 2005.

Do zagadnień z zakresu teorii i metodologii badań literackich:

Dutka C.P., -ÉÓÔÒÚÏ×ÉÅ É ÓÚËÏčÙȢ 3ÚËÉÃÅ Ï ÔÒÁÄÙÃÊÉ ÌÉÔÅÒÁÔÕÒÏÚÎÁ×ÓÔ×Á, Zielona Góra 1998.

Mitosek Z., 4ÅÏÒÉÅ ÂÁÄÁď ÌÉÔÅÒÁÃËÉÃÈ, Warszawa 2004.

Problemy metodologiczne wsÐĕčÃÚÅÓÎÅÇÏ ÌÉÔÅÒÁÔÕÒÏÚÎÁ×ÓÔ×Á, pod red. H. Markiewicza

i J. Sławińskiego, Kraków 1976.

4ÅÏÒÉÁ ÂÁÄÁď ÌÉÔÅÒÁÃËÉÃÈ × 0ÏÌÓÃÅ, oprac. H. Markiewicz, Kraków 1960.

Do zagadnień z zakresu edytorstwa publikacji naukowych:

Billingham J., Redagowanie ÔÅËÓÔĕ×, Warszawa 2006.

Loth R., 0ÏÄÓÔÁ×Ï×Å ÐÏÊöÃÉÁ É ÐÒÏÂÌÅÍÙ ÔÅËÓÔÏÌÏÇÉÉ É ÅÄÙÔÏÒÓÔ×Á ÎÁÕËÏ×ÅÇÏ, Warszawa 2006.

Marszałek L., Edytorstwo publikacji naukowych, Warszawa 1986.

8

Trzynadlowski J., %ÄÙÔÏÒÓÔ×ÏȢ 4ÅËÓÔȟ ÊöÚÙËȟ ÏÐÒÁÃÏ×ÁÎÉÅ, wyd. trzecie, uzupełnione, Warszawa 1983.

Do zagadnień z zakresu problematyki związanej z literaturą oświeceniową i

wczesnoromantyczną (wybór):

Aleksandrowicz A.,)ÚÁÂÅÌÁ #ÚÁÒÔÏÒÙÓËÁȢ 0ÏÌÓËÏĢç É ÅÕÒÏÐÅÊÓËÏĢç, Lublin 1998.

Alkohol w kulturze i obyczaju, pod red. J. Górskiego i K. Moczarskiego, Warszawa 1972.

Baranowski B., Polska karczma, restauracja, kawiarnia, Warszawa 1979.

Bieńczyk M., Kroniki wina, Warszawa 2001.

Bruchnalski, Panegiryk, [w:] $ÚÉÅÊÅ ÌÉÔÅÒÁÔÕÒÙ ÐÉöËÎÅÊ × 0ÏÌÓÃÅ, oprac. S. Tarnowski, t. 2, Kraków 1918.

Brückner A., Dzieje kultury polskiej, t. 1-3, Warszawa 1957-1958.

Bystroń J.S., $ÚÉÅÊÅ ÏÂÙÃÚÁÊĕ× × ÄÁ×ÎÅÊ 0ÏÌÓÃÅȢ 7ÉÅË 86)-XVIII, Warszawa 1976.

Cieński M., /Ģ×ÉÅÃÅÎÉÅȢ ,ÅËÓÙËÏÎ ÌÉÔÅÒÁÔÕÒÙ ÐÏÌÓËÉÅÊ, Wrocław 2004.

Dębicki L., 0ÕčÁ×Ù ɉυϋϊφ–1830). Monografia Ú ŀÙÃÉÁ ÔÏ×ÁÒÚÙÓËÉÅÇÏȟ ÐÏÌÉÔÙÃÚÎÅÇÏ É literackiego na

ÐÏÄÓÔÁ×ÉÅ ÁÒÃÈÉ×ÕÍ ËÓÉäŀäÔ #ÚÁÒÔÏÒÙÓËÉÃÈ × +ÒÁËÏ×ÉÅ, t. 1: Czasy przedrozbiorowe, Lwów 1887.

Godlewski G., Bachus w kontuszu, Ciechanów 1989.

Handelsman M., 2ÏÚ×ĕÊ ÎÁÒÏÄÏ×ÏĢÃÉ ÎÏ×ÏÃÚÅÓÎÅÊ, Warszawa 1973.

Kaczyński P., 2ÏÄÚÉÎÁ × ÌÉÔÅÒÁÔÕÒÚÅ ÓÔÁÎÉÓčÁ×Ï×ÓËÉÅÊ, Wrocław 2009.

Kaleta R., -ÉÅÊÓÃÅ É ÓÐÏčÅÃÚÎÁ ÆÕÎËÃÊÁ ÌÉÔÅÒÁÔĕ× × ÏËÒÅÓÉÅ /Ģ×ÉÅÃÅÎÉÁ, [w:] Problemy literatury polskiej

ÏËÒÅÓÕ /Ģ×ÉÅÃÅÎÉÁ, pod red. Z. Solińskiego, Wrocław 1973.

Kaleta R., /Ģ×ÉÅÃÅÎÉ É ÓÅÎÔÙÍÅÎÔÁÌÎÉȢ 3ÔÕÄÉÁ ÎÁÄ ÌÉÔÅÒÁÔÕÒä É ŀÙÃÉÅÍ × 0ÏÌÓÃÅ × ÏËÒÅÓÉÅ ÔÒÚÅÃÈ ÒÏÚÂÉÏÒĕ×,

Wrocław 1971.

Kallenbach J., Poezja w latach 1800ɀ1863, [w:] J. Kallenbach, $ÚÉÅÊÅ ÌÉÔÅÒÁÔÕÒÙ ÐÉöËÎÅÊ × Polsce, cz. 1,

Kraków 1936.

Kamionka-Straszakowa J., :ÂčäËÁÎÙ ×öÄÒÏ×ÉÅÃȢ : ÄÚÉÅÊĕ× ÒÏÍÁÎÔÙÃÚÎÅÊ ÔÏÐÉËÉ, Wrocław 1992.

Kamionka-Straszakowa J., ½ÙÃÉÅ ÌÉÔÅÒÁÃËÉÅ × 0ÏÌÓÃÅ × ÐÉÅÒ×ÓÚÅÊ ÐÏčÏ×ÉÅ 8)8 ×Ȣ 3ÔÕÄÉÁ, Warszawa 1970.

Kleiner J., Sentymentalizm i preromantyzm. Studia inedita z literatury porozbiorowej 1795-1822, wydał

z rękopisu i oprac. J. Starnawski, Kraków 1975.

T. Kostkiewiczowa, +ÎÉÁľÎÉÎ jako poeta liryczny, Wrocław 1971.

Kridl M., Poezja w latach 1797-1863, [w:] $ÚÉÅÊÅ ÌÉÔÅÒÁÔÕÒÙ ÐÉöËÎÅÊ × 0ÏÌÓÃÅ, cz. 2, wyd. 2, Kraków 1936.

Kuchowicz Z., Obyczaje staropolskie XVII-XVIII wieku, Łódź 1975.

Mazurkowa B., .Á ÚÉÅÍÓËÉÃÈ É ÎÉÅÂÉÅÓËÉÃÈ ÓÚÌÁËÁÃÈȢ 3ÔÕÄÉÁ Ï ÐÏÅÚÊÉ &ÒÁÎÃÉÓÚËÁ :ÁÂčÏÃËÉÅÇÏ É &ÒÁÎÃÉÓÚËÁ

9

$ÉÏÎÉÚÅÇÏ +ÎÉÁľÎÉÎÁ, Katowice 2008.

-ÉöÄÚÙ /Ģ×ÉÅÃÅÎÉÅÍ É 2ÏÍÁÎÔÙÚÍÅÍȢ #Ú×ÁÒÔÁ ÐÏÌÓËÏ-niemiecka konferencja polonistyczna, pod red. J. Z.

Lichańskiego, Warszawa 1997.

.Á ÐÒÚÅčÏÍÉÅ ÏĢ×ÉÅÃÅÎÉÁ É ÒÏÍÁÎÔÙÚÍÕȢ / ÓÙÔÕÁÃÊÉ × ÌÉÔÅÒÁÔÕÒÚÅ ÐÏÌÓËÉÅÊ ÌÁÔ υϋύχɀ1830, pod red.

P. Żbikowskiego, Rzeszów 1999.

Nalepa M., -ÉöÄÚÙ ŀÁÒÌÉ×ÏĢÃÉä Á ÚÄÒÁÄäȢ 3ÔÕÄÉÁ É ÓÚËÉÃÅ Ï ÌÉÔÅÒÁÔÕÒÚÅ ÐĕľÎÅÇÏ ÐÏÌÓËÉÅÇÏ ÏĢ×ÉÅcenia,
Kraków 2010.

Nalepa M., 2ÏÚÐÁÃÚ Ê ÐÒĕÂÙ ÊÅÊ ÐÒÚÅÚ×ÙÃÉöŀÅÎÉÁ × ÐÏÅÚÊÉ ÐÏÒÏÚÂÉÏÒÏ×ÅÊ ɉυϋύχɀ1806), Rzeszów 2003.

Nalepa M., ȵ4ÁËÉÅ ŀÙÃÉÅ ÄÚÉĢ ÎÁÓÚÅȟ ÇÄÙ 0ÏÌÓËÁ ÕÓÔÁÊÅȢȢȢȱȢ 0ÉÓÁÒÚÅ ÓÔÁÎÉÓčÁ×Ï×ÓÃÙ Á ÕÐÁÄÅË 2ze-

czypospolitej, Wrocław 2002.

Nalepa M., ½ÁčÏÂÎÙ ÏÒÓÚÁË ÐÏÅÔĕ×, Rzeszów 2001.

/Ä ÏĢ×ÉÅÃÅÎÉÁ ÄÏ ÒÏÍÁÎÔÙÚÍÕȢ +ÓÉöÇÁ ÐÁÍÉäÔËÏ×Á ÐÏĢ×ÉöÃÏÎÁ 0ÒÏÆÅÓÏÒÏ×É 0ÉÏÔÒÏ×É ½ÂÉËÏ×skiemu,

pod red. S. Uliasza, Rzeszów 1996.

0ÉÓÁÒÚÅ ÐÏÌÓËÉÅÇÏ /Ģ×ÉÅÃÅÎÉÁ pod red. T. Kostkiewiczowej i Z. Golińskiego, t. 1-3, Warszawa 1996.

Romantycy i Warszawa, pod red. S. Makowskiego, Warszawa 1996.

Serejski M. H., .ÁÒĕÄ Á ÐÁďÓÔ×Ï × ÐÏÌÓËÉÅÊ ÍÙĢÌÉ ÈÉÓÔÏÒÙÃÚÎÅÊ, Warszawa 1977.

3čÏ×ÎÉË ÌÉÔÅÒÁÔÕÒÙ ÐÏÌÓËÉÅÇÏ /Ģ×ÉÅÃÅÎÉÁ, pod red. T. Kostkiewiczowej, Warszawa 1996.

3čÏ×ÎÉË ÌÉÔÅÒÁÔÕÒÙ ÐÏÌÓËÉÅÊ 8)8 ×ÉÅËÕ, pod red. J. Bachórza i A. Kowalczykowej, Warszawa 1991.

3čÏ×ÎÉË ÔÅÒÍÉÎĕ× ÌÉÔÅÒÁÃËÉÃÈ, pod red. J. Sławińskiego, Wrocław 1976.

Stanisz M., 7ÃÚÅÓÎÏÒÏÍÁÎÔÙÃÚÎÅ ÓÐÏÒÙ Ï ÐÏÅÚÊö, Kraków 1998.

Szczepaniak M., +ÁÒÃÚÍÁȟ ×ÉÅĢȟ Ä×ĕÒ, Warszawa 1977.

Walicki A.,)ÄÅÁ ÎÁÒÏÄÕ × ÐÏÌÓËÉÅÊ ÍÙĢÌÉ ÏĢ×ÉÅÃÅÎÉÏ×ÅÊ, Warszawa 2000.

Wesela, chrzciny i pogrzeby w XVI-86))) ×ÉÅËÕȡ ËÕÌÔÕÒÁ ŀÙÃÉÁ É ĢÍÉÅÒÃÉ, pod red. H. Suchojada, Warszawa

2001.

Witkowska A., Przybylski R., Romantyzm, Warszawa 1997.

: ÐÒÏÂÌÅÍĕ× ÐÒÅÒÏÍÁÎÔÙÚÍÕ É ÒÏÍÁÎÔÙÚÍÕȢ 3ÔÕÄÉÁ É ÓÚËÉÃÅ, pod red. A. Aleksandrowicz, Lublin 1991.

Żbikowski P., ȵȢȢȢÂÏÌÅÍ ĢÍÉÅÒÔÅÌÎÙÍ ĢÃÉĢÎÉÏÎÅ ÍÁÍ ÓÅÒÃÅȢȢȢȱȢ 2ÏÚÐÁÃÚ ÏĢ×ÉÅÃÏÎÙÃÈȢ 5 ľÒĕÄÅč ÐÒÚÅčÏÍÕ ×

poezji polskiej w latach 1793-1805, Wrocław 1998.

Żbikowski P., 0ÏÃÚäÔËÉ ÒÏÍÁÎÔÙÚÍÕ × 0ÏÌÓÃÅ × ÂÁÄÁÎÉÁÃÈ ÈÉÓÔÏÒÙÃÚÎÏÌÉÔÅÒÁÃËÉÃÈ, [w:] -ÙĢÌȟ ÓčÏ×Ïȟ

ÍÉÌÃÚÅÎÉÅȢ 7ÏËĕč ÚÁÇÁÄÎÉÅď Ģ×ÉÁÄÏÍÏĢÃÉ ÌÉÔÅÒÁÃËÉÅÊ É ÐÒÁËÔÙËÉ twórczej, pod red. P. Żbikowskiego,

Rzeszów 1997.

Żbikowski P., 0ÏÄ ÚÎÁËÉÅÍ ËÌÁÓÙÃÙÚÍÕȢ 7 ËÒöÇÕ Ģ×ÉÁÄÏÍÏĢÃÉ ÌÉÔÅÒÁÃËÉÅÊ ÐĕľÎÅÇÏ ÏĢ×ÉÅÃÅÎÉÁ, Rzeszów

1989.

 Żbikowski P., 7 ÐÉÅÒ×ÓÚÙÃÈ ÌÁÔÁÃÈ ÎÁÒÏÄÏ×ÅÊ ÎÉÅ×ÏÌÉȢ 3ÃÈÙčÅË ÐÏÌÓËÉÅÇÏ ÏĢ×ÉÅÃÅÎÉÁ É Ú×ÉÁÓÔÕÎÙ

10

romantyzmu, Wrocław 2007.

Żmigrodzka M., Dwa oblicza wczesnego romantyzmu, „Pamiętnik Literacki” 1970, z. 1.

Żmigrodzka M., 0ÒÏÂÌÅÍÙ ÒÏÍÁÎÔÙÃÚÎÅÇÏ ÐÒÚÅčÏÍÕ, [w:] M. Żmigrodzka, Studia romantyczne, Wrocław

1963.

IC4/28 SEMINARIUM LICENCJACKIE LTERATUROZNAWCZE

(LITERATURA OŚWIECENIA, SEMESTR VI)

rok akademicki 2014/2015

Nazwa przedmiotu Seminarium licencjackie

 Nazwa jednostki

prowadzącej

przedmiot

Instytut Filologii Polskiej/ Zakład Literatury Staropolskiej i Polskiego

Oświecenia

 Kod przedmiotu IC4/28

Studia

Kierunek studiów Poziom kształcenia Forma studiów

filologia polska pierwszego stopnia stacjonarne

 Rodzaj przedmiotu fakultatywny (ograniczonego wyboru)

 Rok i semestr studiów trzeci/ szósty

 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 Grzegorz Trościński

Cele zajęć z przedmiotu

C1. Wykształcenie u studentów umiejętności komponowania rozprawy o charakterze naukowym i

referowania dorobku naukowego z wybranej dziedziny.

C2. Doskonalenie umiejętności krytycznego czytania literatury naukowej oraz samodzielnego

formułowania i rozwiązywania problemów badawczych pod kątem powstających prac licencjackich.

C3. Nauka komputerowych technik edycji tekstu.

Wymagania

wstępne

Student/ka powinien/na posiadać przynajmniej podstawową wiedzę na temat warsztatu

naukowego historyka literatury polskiej, potrafić pracować z materiałem naukowym,

znać ważniejsze kierunki badań literackich we współczesnej nauce, znać podstawy

edytorstwa oraz wykazywać się znajomością zagadnień z zakresu literatury

11

porozbiorowej i wczesnoromantycznej*.

*Każdy z prowadzących samodzielnie ustala problematykę seminarium (tematy prac),

zatem zakres merytoryczny prac może się różnić (przede wszystkim powinien sytuować

się pośród literatury staropolskiej i oświeceniowej).

Efekty

kształcenia

Wiedza:

IC4/28_W01 – student/ka wnikliwie zapoznaje się z przedmiotem swoich zainteresowań

naukowych.

Umiejętności:

IC4/28_U01 – student/ka pisze pracę licencjacką;

IC4/28_U02 – student/ka prezentuje publicznie fragmenty napisanej przez siebie pracy

licencjackiej;

IC4/28_U03 – student/ka prowadzi krytyczną dyskusję nad przedmiotem swoich

poszukiwań naukowych;

IC4/28_U04 – student/ka dokonuje korekty (zasugerowanej przez promotora i

uczestników seminarium) w obrębie swojej pracy licencjackiej.

Forma(y) zajęć, liczba realizowanych godzin

 seminarium – 30 godz.

Treści programowe

Treści programowe Liczba

godzin

1) Dyskusja wokół nast. zagadnień (zagadnienia przykładowe):
- Rozwój idei narodu w myśli polskiego oświecenia.
- Rozmowy ze Stwórcą poetów późnego oświecenia.
- Kontynuacja czy polemika z tradycją? Refleksje wokół oświeceniowych i
romantycznych liryków maryjnych.

- Refleksje o posłanniczej roli narodu polskiego w kontekście późnej poezji
Kazimierza Brodzińskiego.

- Echa kongresu wiedeńskiego w poezji późnego oświecenia.
- Postaci liryki listopadowej.
- Motywy liryki listopadowej.
- Motywy poezji porozbiorowej.
- W kręgu literackich ofiarowań (wierszowane podarunki imieninowe

i urodzinowe).
- Księżna Izabela Czartoryska w poezji twórców oświeceniowych.
- Dramat oświeceniowy i wczesnoromantyczny.

12

2) Omówienie konspektów prac licencjackich poszczególnych studentów. 3

3) Prezentowanie przez poszczególnych studentów po jednym rozdziale swoich prac
dyplomowych i dyskusja nad nimi na forum grupy.

13

4) Zajęcia zaliczeniowe. 2

12

 Metody

dydaktyczne

elementy metody podającej/ prezentacja konspektów i fragmentów dysertacji

 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 pracy indywidualnej (zaprezentowanego fragmentu dysertacji naukowej).

 Ocena podsumowująca:

P1. Zakończenie przez studenta/kę i akceptacja przez promotora pracy licencjackiej*.

*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

IC4/28_W0

1

Student/ka nie

zapoznała się

z przedmiotem

swoich

zainteresowań

naukowych.

Student/ka

dostatecznie

zapoznała się z

przedmiotem

swoich

zainteresowań

naukowych.

Student/ka

dobrze

zapoznała się

z przedmiote

m swoich

zainteresowań

naukowych.

Student/ka

bardzo dobrze

zapoznała się

z przedmiote

m swoich

zainteresowa

ń naukowych.

IC4/28_U01

Student/ka nie

przygotowuje

pracy

licencjackiej.

Student/ka

przygotowuje

pracę licencjacką

niesystematyczni

e na

dostatecznym

poziomie.

Student/ka

przygotowuje

pracę

licencjacką

systematyczni

e na dobrym

poziomie.

Student/ka

przygotowuje

pracę

licencjacką

systematyczni

e na bardzo

dobrym

poziomie.

IC4/28_U02 Student/ka nie

potrafi

publicznie

prezentować

fragmentów

napisanej

przez siebie

pracy

licencjackiej.

Student/ka

potrafi

dostatecznie

prezentować

publicznie

fragmenty

napisanej przez

siebie pracy

licencjackiej.

Student/ka

potrafi dobrze

prezentować

publicznie

fragmenty

napisanej

przez siebie

pracy

licencjackiej.

Student/ka

potrafi bardzo

dobrze

prezentować

publicznie

fragmenty

napisanej

przez siebie

pracy

licencjackiej.

IC4/28_U03 Student/ka nie

potrafi

prowadzić

krytycznej

dyskusji nad

Student/ka

potrafi

prowadzić

na dostatecznym

poziomie

Student/ka

potrafi

prowadzić na

dobrym

poziomie

Student/ka

potrafi

prowadzić na

bardzo

dobrym

13

przedmiotem

swoich

poszukiwań

naukowych.

krytyczną

dyskusję nad

przedmiotem

swoich

poszukiwań

naukowych.

krytyczną

dyskusję nad

przedmiotem

swoich

poszukiwań

naukowych.

poziomie

krytyczną

dyskusję nad

przedmiotem

swoich

poszukiwań

naukowych.

IC4/28_U04

Student/ka nie

potrafi

dokonać

korekty

(zasugerowan

ej przez

promotora i

uczestników

seminarium)

w obrębie

swojej pracy

licencjackiej.

Student/ka

potrafi w

znikomym

stopniu dokonać

korektę

(zasugerowaną

przez promotora

i uczestników

seminarium) w

obrębie swojej

pracy

licencjackiej.

Student/ka

potrafi w

zadowalający

m stopniu

dokonać

korektę

(zasugerowan

ą przez

promotora i

uczestników

seminarium)

w swojej

pracy

licencjackiej.

Student/ka

potrafi bardzo

dobrze

dokonać

korektę

(zasugerowan

ą przez

promotora i

uczestników

seminarium)

w swojej

pracy

licencjackiej.

Całkowity

nakład pracy

studenta

potrzebny do

osiągnięcia

założonych

efektów w

godzinach oraz

punktach ECTS

Aktywność Liczba

godzin/nakład

pracy

studenta

Seminarium 30 godz.

Przygotowanie do seminarium 10 godz.

Czas na przygotowanie fragmentu rozprawy prezentowanej

podczas zajęć

15 godz.

Lektura 50 godz.

Udział w konsultacjach* 5 godz.

Przygotowanie pracy licencjackiej 100 godz.

SUMA GODZIN 210

LICZBA PUNKTÓW ECTS 7

*część konsultacji odbywa się za pośrednictwem systemu e-learning

 Język

wykładowy

język polski

14

Praktyki

zawodowe w

ramach

przedmiotu

nie dotyczy

 Literatura

Z listy wybierane sŃ

pozycje bibliograficzne

(w porozumieniu z

prowadzŃcym

przedmiot na zajňciach

organizacyjnych).

 Do zagadnień z zakresu poprawności pisania tekstów naukowych:

Bielec E., 0ÏÄÒöÃÚÎÉË ÐÉÓÁÎÉÁ ÐÒÁÃ ÁÌÂÏ ÔÅÃÈÎÉËÁ ÐÉÓÁÎÉÁ ÐÏ ÐÏÌÓËÕ, Kraków 2000.

Borcz L., Vademecum pracy dyplomowej, Bytom 2001.

Gambarelli G., *ÁË ÐÒÚÙÇÏÔÏ×Áç ÐÒÁÃö ÄÙÐÌÏÍÏ×ä ÌÕÂ ÄÏËÔÏÒÓËäȩ, Kraków 1996.

Gierz W., *ÁË ÐÉÓÁç ÐÒÁÃö ÌÉÃÅÎÃÊÁÃËäȩ, Gdańsk 1998.

*ÁË ÐÉÓÁç ÐÒÁÃÅ ÄÙÐÌÏÍÏ×Å ɀ licencjackie i magisterskie?, oprac. T. Wojciechowski

i G. Doktór, Warszawa 1998.

Kamiński T., 0ÏÒÁÄÎÉË ÄÌÁ ÐÒÏ×ÁÄÚäÃÅÇÏ É ÐÉÓÚäÃÅÇÏ ÐÒÁÃÅ ÄÙÐÌÏÍÏ×Å, Warszawa

2000.

Kuziak M., Rzepczyński S., *ÁË ÐÉÓÁçȩ, Bielsko-Biała 2007.

Maćkiewicz J., *ÁË ÐÉÓÁç ÔÅËÓÔÙ ÎÁÕËÏ×Åȩ, Gdańsk 1996.

 Pułło A., Prace magisterskie i licencjackie, Warszawa 2001.

 Urban S., Ładoński W., *ÁË ÎÁÐÉÓÁç ÄÏÂÒä ÐÒÁÃö ÍÁÇÉÓÔÅÒÓËäȩ, Wrocław 2001.

 Węglińska M., *ÁË ÐÉÓÁç ÐÒÁÃö ÍÁÇÉÓÔÅÒÓËäȩ, Warszawa 2003.

 Woźniak K., O pisaniu pracy magisterskiej na studiach humanistycznych. Przewodnik

praktyczny, Warszawa-Łódź 1998.

 Zenderowski J., *ÁË ÎÁÐÉÓÁç É ÏÂÒÏÎÉç ÐÒÁÃö ÍÁÇÉÓÔÅÒÓËäȩ +ÒĕÔËÉ ÐÒÚÅ×ÏÄÎÉË ÐÏ

metodologii pisania pracy dyplomowej, Warszawa 2005.

Do zagadnień z zakresu teorii i metodologii badań literackich:

Dutka C. P., -ÉÓÔÒÚÏ×ÉÅ É ÓÚËÏčÙȢ 3ÚËÉÃÅ Ï ÔÒÁÄÙÃÊÉ ÌÉÔÅÒÁÔÕroznawstwa, Zielona Góra

1998.

Mitosek Z., 4ÅÏÒÉÅ ÂÁÄÁď ÌÉÔÅÒÁÃËÉÃÈ, Warszawa 2004.

0ÒÏÂÌÅÍÙ ÍÅÔÏÄÏÌÏÇÉÃÚÎÅ ×ÓÐĕčÃÚÅÓÎÅÇÏ ÌÉÔÅÒÁÔÕÒÏÚÎÁ×ÓÔ×Á, pod red. H.

Markiewicza i J. Sławińskiego, Kraków 1976.

4ÅÏÒÉÁ ÂÁÄÁď ÌÉÔÅÒÁÃËÉÃÈ × 0ÏÌÓÃÅ, oprac. H. Markiewicz, Kraków 1960.

15

Do zagadnień z zakresu edytorstwa publikacji naukowych:

Billingham J., 2ÅÄÁÇÏ×ÁÎÉÅ ÔÅËÓÔĕ×, Warszawa 2006.

Loth R., 0ÏÄÓÔÁ×Ï×Å ÐÏÊöÃÉÁ É ÐÒÏÂÌÅÍÙ ÔÅËÓÔÏÌÏÇÉÉ É ÅÄÙÔÏÒÓÔ×Á ÎÁÕËÏ×ÅÇÏ, Warszawa

2006.

Marszałek L., Edytorstwo publikacji naukowych, Warszawa 1986.

Trzynadlowski J., %ÄÙÔÏÒÓÔ×ÏȢ 4ÅËÓÔȟ ÊöÚÙËȟ ÏÐÒÁÃÏ×ÁÎÉÅ, wyd. trzecie, uzupełnione,

Warszawa

1983.

Do zagadnień z zakresu problematyki związanej z literaturą oświeceniową i

wczesnoromantyczną (wybór):

Aleksandrowicz A.,)ÚÁÂÅÌÁ #ÚÁÒÔÏÒÙÓËÁȢ 0ÏÌÓËÏĢç É ÅÕÒÏÐÅÊÓËÏĢç, Lublin 1998.

Alkohol w kulturze i obyczaju, pod red. J. Górskiego i K. Moczarskiego, Warszawa 1972.

Baranowski B., Polska karczma, restauracja, kawiarnia, Warszawa 1979.

Bieńczyk M., Kroniki wina, Warszawa 2001.

Bruchnalski, Panegiryk, [w:] $ÚÉÅÊÅ ÌÉÔÅÒÁÔÕÒÙ ÐÉöËÎÅÊ × 0ÏÌÓÃÅ, oprac. S. Tarnowski, t. 2,

Kraków 1918.

Brückner A., Dzieje kultury polskiej, t. 1-3, Warszawa 1957-1958.

Bystroń J.S., $ÚÉÅÊÅ ÏÂÙÃÚÁÊĕ× × ÄÁ×ÎÅÊ 0ÏÌÓÃÅȢ 7ÉÅË 86)-XVIII, Warszawa 1976.

Cieński M., /Ģ×ÉÅÃÅÎÉÅȢ ,ÅËÓÙËÏÎ ÌÉÔÅÒÁÔÕÒÙ ÐÏÌÓËÉÅÊ, Wrocław 2004.

Dębicki L., 0ÕčÁ×Ù ɉυϋϊφ–υόχτɊȢ -ÏÎÏÇÒÁÆÉÁ Ú ŀÙÃÉÁ ÔÏ×ÁÒÚÙÓËÉÅÇÏȟ ÐÏÌÉÔÙÃÚÎÅÇÏ

i ÌÉÔÅÒÁÃËÉÅÇÏ ÎÁ ÐÏÄÓÔÁ×ÉÅ ÁÒÃÈÉ×ÕÍ ËÓÉäŀäÔ #ÚÁÒÔÏÒÙÓËÉÃÈ × +ÒÁËÏ×ÉÅ, t. 1: Czasy

przedrozbiorowe, Lwów 1887.

Godlewski G., Bachus w kontuszu, Ciechanów 1989.

Handelsman M., 2ÏÚ×ĕÊ ÎÁÒÏÄÏ×ÏĢÃÉ ÎÏ×ÏÃÚÅÓÎÅÊ, Warszawa 1973.

Kaczyński P., 2ÏÄÚÉÎÁ × ÌÉÔÅÒÁÔÕÒÚÅ ÓÔÁÎÉÓčÁ×Ï×ÓËÉÅÊ, Wrocław 2009.

Kaleta R., -ÉÅÊÓÃÅ É ÓÐÏčÅÃÚÎÁ ÆÕÎËÃÊÁ ÌÉÔÅÒÁÔĕ× × ÏËÒÅÓÉÅ /Ģ×ÉÅÃÅÎÉÁ, [w:] Problemy

ÌÉÔÅÒÁÔÕÒÙ ÐÏÌÓËÉÅÊ ÏËÒÅÓÕ /Ģ×ÉÅÃÅÎÉÁ, pod red. Z. Solińskiego, Wrocław 1973.

Kaleta R., /Ģ×ÉÅÃÅÎÉ É ÓÅÎÔÙÍÅÎÔÁÌÎÉȢ 3ÔÕÄÉÁ ÎÁÄ ÌÉÔÅÒÁÔÕÒä É ŀÙÃÉÅÍ × 0ÏÌÓÃÅ × ÏËÒÅÓÉÅ

trzech rozbioÒĕ×, Wrocław 1971.

Kallenbach J., Poezja w latach 1800ɀ1863, [w:] tenże, $ÚÉÅÊÅ ÌÉÔÅÒÁÔÕÒÙ ÐÉöËÎÅÊ × 0ÏÌÓÃÅ,

16

cz. 1, Kraków 1936.

Kamionka-Straszakowa J., :ÂčäËÁÎÙ ×öÄÒÏ×ÉÅÃȢ : ÄÚÉÅÊĕ× ÒÏÍÁÎÔÙÃÚÎÅÊ ÔÏÐÉËÉ, Wrocław

1992.

Kamionka-Straszakowa J., ½ÙÃÉÅ ÌÉÔÅÒÁÃËÉÅ × 0ÏÌÓÃÅ × ÐÉÅÒ×ÓÚÅÊ ÐÏčÏ×ÉÅ 8)8 ×Ȣ 3ÔÕÄÉÁ,

Warszawa 1970.

Kleiner J., Sentymentalizm i preromantyzm. Studia inedita z literatury porozbiorowej

1795-1822, wydał z rękopisu i oprac. J. Starnawski, Kraków 1975.

T. Kostkiewiczowa, +ÎÉÁľÎÉÎ jako poeta liryczny, Wrocław 1971.

Kridl M., Poezja w latach 1797-1863, [w:] $ÚÉÅÊÅ ÌÉÔÅÒÁÔÕÒÙ ÐÉöËÎÅÊ × 0ÏÌÓÃÅ, cz. 2, wyd. 2,

Kraków 1936.

Kuchowicz Z., Obyczaje staropolskie XVII-XVIII wieku, Łódź 1975.

Mazurkowa B., Na ziemskich i niebieskich szlakach. Studia o poezji Franciszka

:ÁÂčÏÃËÉÅÇÏ É &ÒÁÎÃÉÓÚËÁ $ÉÏÎÉÚÅÇÏ +ÎÉÁľÎÉna, Katowice 2008.

-ÉöÄÚÙ /Ģ×ÉÅÃÅÎÉÅÍ É 2ÏÍÁÎÔÙÚÍÅÍȢ #Ú×ÁÒÔÁ ÐÏÌÓËÏ-niemiecka konferencja

polonistyczna, pod red. J. Z. Lichańskiego, Warszawa 1997.

.Á ÐÒÚÅčÏÍÉÅ ÏĢ×ÉÅÃÅÎÉÁ É ÒÏÍÁÎÔÙÚÍÕȢ / ÓÙÔÕÁÃÊÉ × ÌÉÔÅÒÁÔÕÒÚÅ ÐÏÌÓËÉÅÊ ÌÁÔ υϋύχɀ1830,

pod red. P. Żbikowskiego, Rzeszów 1999.

Nalepa M., -ÉöÄÚÙ ŀÁÒÌÉ×ÏĢÃÉä Á ÚÄÒÁÄäȢ 3ÔÕÄÉÁ É ÓÚËÉÃÅ Ï ÌÉÔÅÒÁÔÕÒÚÅ ÐĕľÎÅÇÏ ÐÏÌÓËÉÅÇÏ
ÏĢ×ÉÅcenia, Kraków 2010.

Nalepa M., 2ÏÚÐÁÃÚ Ê ÐÒĕÂÙ ÊÅÊ ÐÒÚÅÚ×ÙÃÉöŀÅÎÉÁ × ÐÏÅÚÊÉ ÐÏÒÏÚÂÉÏÒÏ×ÅÊ ɉυϋύχɀ1806),

Rzeszów 2003.

Nalepa M., ȵ4ÁËÉÅ ŀÙÃÉÅ ÄÚÉĢ ÎÁÓÚÅȟ ÇÄÙ 0ÏÌÓËÁ ÕÓÔÁÊÅȢȢȢȱ 0ÉÓÁÒÚÅ ÓÔÁÎÉÓčÁ×Ï×ÓÃÙ Á ÕÐÁÄÅË

Rzeczypospolitej, Wrocław 2002.

Nalepa M., ½ÁčÏÂÎÙ ÏÒÓÚÁË ÐÏÅÔĕ×, Rzeszów 2001.

/Ä ÏĢ×ÉÅÃÅÎÉÁ ÄÏ ÒÏÍÁÎÔÙÚÍÕȢ +ÓÉöÇÁ ÐÁÍÉäÔËÏ×Á ÐÏĢ×ÉöÃÏÎÁ 0ÒÏÆÅÓÏÒÏ×É 0ÉÏÔÒÏ×É

½ÂÉËÏ×skiemu, pod red. S. Uliasza, Rzeszów 1996.

0ÉÓÁÒÚÅ ÐÏÌÓËÉÅÇÏ /Ģ×ÉÅÃÅÎÉÁ pod red. T. Kostkiewiczowej i Z. Golińskiego, t. 1-3,

Warszawa 1996.

Romantycy i Warszawa, pod red. S. Makowskiego, Warszawa 1996.

Serejski M. H., .ÁÒĕÄ Á ÐÁďÓÔ×Ï × ÐÏÌÓËÉÅÊ ÍÙĢÌÉ ÈÉÓÔÏÒÙÃÚÎÅÊ, Warszawa

1977.

3čÏ×ÎÉË ÌÉÔÅÒÁÔÕÒÙ ÐÏÌÓËÉÅÇÏ /Ģ×ÉÅÃÅÎÉÁ, pod red. T. Kostkiewiczowej, Warszawa 1996.

3čÏ×ÎÉË ÌÉÔÅÒÁÔÕÒÙ ÐÏÌÓËÉÅÊ 8)8 ×ÉÅËÕ, pod red. J. Bachórza i A. Kowalczykowej,

Warszawa 1991.

3čÏ×ÎÉË ÔÅÒÍÉÎĕ× ÌÉÔÅÒÁÃËÉÃÈ, pod red. J. Sławińskiego, Wrocław

1976.

17

Stanisz M., 7ÃÚÅÓÎÏÒÏÍÁÎÔÙÃÚÎÅ ÓÐÏÒÙ Ï ÐÏÅÚÊö, Kraków 1998.

Szczepaniak M., +ÁÒÃÚÍÁȟ ×ÉÅĢȟ Ä×ĕÒ, Warszawa 1977.

Walicki A.,)ÄÅÁ ÎÁÒÏÄÕ × ÐÏÌÓËÉÅÊ ÍÙĢÌÉ ÏĢ×ÉÅÃÅÎÉÏ×ÅÊ, Warszawa 2000.

Wesela, chrzciny i pogrzeby w XVI-86))) ×ÉÅËÕȡ ËÕÌÔÕÒÁ ŀÙÃÉÁ É ĢÍÉÅÒÃÉ, pod red. H.

Suchojada, Warszawa 2001.

Witkowska A., Przybylski R., Romantyzm, Warszawa 1997.

: ÐÒÏÂÌÅÍĕ× ÐÒÅÒÏÍÁÎÔÙÚÍÕ É ÒÏÍÁÎÔÙÚÍÕȢ 3ÔÕÄÉÁ É ÓÚËÉÃÅ, pod red. A. Aleksandrowicz,

Lublin 1991.

Żbikowski P., ȵȢȢȢÂÏÌÅÍ ĢÍÉÅÒÔÅÌÎÙÍ ĢÃÉĢÎÉÏÎÅ ÍÁÍ ÓÅÒÃÅȢȢȢȱ 2ÏÚÐÁÃÚ ÏĢ×ÉÅÃÏÎÙÃÈȢ 5 ľÒĕÄÅč

przečÏÍÕ × ÐÏÅÚÊÉ ÐÏÌÓËÉÅÊ × ÌÁÔÁÃÈ υϋύχ-1805, Wrocław 1998.

Żbikowski P., 0ÏÃÚäÔËÉ ÒÏÍÁÎÔÙÚÍÕ × 0ÏÌÓÃÅ × ÂÁÄÁÎÉÁÃÈ ÈÉÓÔÏÒÙÃÚÎÏÌÉÔÅÒÁÃËÉÃÈ, [w:]

-ÙĢÌȟ ÓčÏ×Ïȟ ÍÉÌÃÚÅÎÉÅȢ 7ÏËĕč ÚÁÇÁÄÎÉÅď Ģ×ÉÁÄÏÍÏĢÃÉ ÌÉÔÅÒÁÃËÉÅÊ É ÐÒÁËÔÙËÉ twórczej,

pod red. P. Żbikowskiego, Rzeszów 1997.

Żbikowski P., 0ÏÄ ÚÎÁËÉÅÍ ËÌÁÓÙÃÙÚÍÕȢ 7 ËÒöÇÕ Ģ×ÉÁÄÏÍÏĢÃÉ ÌÉÔÅÒÁÃËÉÅÊ ÐĕľÎÅÇÏ

ÏĢ×ÉÅÃÅÎÉÁ, Rzeszów 1989.

 Żbikowski P., W pierwsÚÙÃÈ ÌÁÔÁÃÈ ÎÁÒÏÄÏ×ÅÊ ÎÉÅ×ÏÌÉȢ 3ÃÈÙčÅË ÐÏÌÓËÉÅÇÏ ÏĢ×ÉÅÃÅÎÉÁ É

zwiastuny romantyzmu, Wrocław 2007.

Żmigrodzka M., Dwa oblicza wczesnego romantyzmu, „Pamiętnik Literacki” 1970, z. 1.

Żmigrodzka M., 0ÒÏÂÌÅÍÙ ÒÏÍÁÎÔÙÃÚÎÅÇÏ ÐÒÚÅčÏÍÕ, [w:] taż, Studia romantyczne,

Wrocław 1963.

IC4/28 SEMINARIUM LICENCJACKIE LITERATUROZNAWCZE

(LITERATURA ROMANTYZMU I POZYTYWIZMU)

rok akademicki 2014/2015

Nazwa

przedmiotu

Seminarium licencjackie

Nazwa

jednostki

prowadzącej

przedmiot

Wydział Filologiczny, Instytut Filologii Polskiej, Zakład Literatury Romantyzmu i
Pozytywizmu

Kod

przedmiotu

IC4/28

Studia

18

Kierunek studiów Poziom kształcenia Forma studiów

Filologia Polska studia pierwszego

stopnia

Studia stacjonarne

Rodzaj

przedmiotu

Przedmiot kierunkowy fakultatywny

Rok i semestr

studiów

Rok III, semestr 5 i 6

Imię i

nazwisko

koordynatora

przedmiotu

Dr hab. prof. UR Joanna Rusin

Imię i

nazwisko

osoby

prowadzącej

(osób

prowadzących)

zajęcia z

przedmiotu

Dr hab. prof. UR Joanna Rusin, dr hab. prof. UR Kazimierz Maciąg, dr hab. prof. UR Marek

Stanisz, dr Kazimierz Surowiec, dr Mariusz Chrostek

Cele zajęć z przedmiotu

Wykład:

C1. celem seminarium w pierwszym semestrze jest przygotowanie warsztatowe studentów do napisania

dłuższej rozprawy: poprzez sprawdzenie umiejętności sporządzania przypisów, opisu bibliograficznego,

zestawiania bibliografii na określony temat, opanowanie sztuki wyszukiwania materiałów źródłowych i

opracowań, układanie logicznej kompozycji pracy i wybór – w miarę możliwości – jednej z podstawowych

metod badawczych stosowanych w humanistyce.

C2. W drugim semestrze – podtrzymywanie wysokiej motywacji do pracy, ukierunkowywanie procesu

pisania i kontrola osiąganych wyników.

Wymagania

wstępne

aktywne uczestnictwo w zajęciach (udział w dyskusji, orientacja w tematyce zajęć),

umiejętność zestawiania bibliografii podmiotowej i przedmiotowej oraz sporządzania

przypisów, umiejętność redagowania dłuższej rozprawy z uwzględnieniem właściwego

wykorzystywania opracowań naukowych oraz materiałów źródłowych, prowadzenie

własnych badań empirycznych ukierunkowanych na określony w rozprawie temat,

prezentacja wybranego rozdziału pracy

Wiedza:

IC4/28_W05 student/ka ma podstawowe rozeznanie w problematyce metodologii nauk

humanistycznych

IC4/28_W09 student/ka posiada uporządkowaną znajomość i zrozumienie głównych

19

Efekty

kształcenia

kierunków w obrębie subdyscyplin związanych ze studiowanym kierunkiem filologii

polskiej

Umiejętności:

IC4/28_U01 student/ka potrafi wyszukiwać, analizować, oceniać, selekcjonować

i użytkować informacje związane z dziedzinami naukowymi w obrębie kierunku

filologia polska

Kompetencje społeczne:

IC4/28_K01 - student/ka zna zakres posiadanej przez siebie wiedzy i nie rozumie

perspektywy dalszego rozwoju

IC4/28_K02 – student/ka rozumie potrzebę ciągłego dokształcania się i rozwoju

zawodowego

Forma(y) zajęć, liczba realizowanych godzin

 Seminarium – 60 godz. (30+30)

Treści programowe

TREŚCI MERYTORYCZNE PRZEDMIOTU – TEMATYKA PRZEWODNIA:

 Losy polskich więźniów politycznych, zesłańców i skazanych na śmierć w epoce romantyzmu,

pozytywizmu i Młodej Polski – kreacje literackie wobec świadectw dokumentalnych.

1. Prawdy i mity o polskich spiskowcach – etos romantyka i socjalisty (w twórczości Adama
Mickiewicza, Józefa I. Kraszewskiego, rewolucyjnych poetów romantyzmu, Stanisława
Brzozowskiego i Stefana Żeromskiego – oraz w świetle wspomnień i zeznań).

2. Skazani w ogniu śledztwa: modelowa scena więzienna III części $ÚÉÁÄĕ×, metody badania
podejrzanych, kompromitacja literackiego mitu „księcia niezłomnego”, polscy męczennicy w
literaturze (casus Waleriana Łukasińskiego).

3. W oczekiwaniu na egzekucję - analiza psychologiczna skazańców z utworów Wiktora Hugo,
Oscara Wilde’a, Andrzeja Struga; casus Szymona Konarskiego, Romualda Traugutta.

4. Mistyka kaźni – wielki spektakl i narodziny wielkiej legendy (egzekucje publiczne w literaturze i
pamiętnikach).

5. Czarna legenda Sybiru w twórczości Adama Mickiewicza, Juliusza Słowackiego, Zygmunta
Krasińskiego, Cypriana Norwida, Aleksandra Fredry.

20

6. Kontynuacja mitu zesłańca w utworach romantycznych poetów krajowych, Marii Konopnickiej,
Marii Rodziewiczówny, Juliusza Turczyńskiego, Gabrieli Zapolskiej, w malarstwie Artura
Grottgera, Jacka Malczewskiego, Aleksandra Sochaczewskiego.

7. Syberia jako kraina przyjazna Polakom – wspomnienia zesłańców przeciwko czarnej legendzie
(Ewa Felińska, Rufin Piotrowski, Justynian Ruciński, Julian Sabiński, Alojzy Feliński).

8. Duchowy portret zesłańca: ewolucja wygnańczej psychiki – rejestr problemów emocjonalnych.

9. Terapeutyczna rola przyrody i wpływ Syberii na wenę twórczą – pisarze-zesłańcy: Gustaw
Ehrenberg, Karol Baliński, Gustaw Zieliński, Tadeusz Łada-Zabłocki, Adam Szymański, Wacław
Sieroszewski.

10. Sybir romantyków, pozytywistów i młodopolskich socjalistów – przemiany etosu polskiego
zesłańca.

11. Zesłańcze legendy:

- Piotr Wysocki – bohater jednego czynu i aż dwóch legend

- 4ÁË ÕÍÉÅÒÁÌÉ ÍöÃÚÅÎÎÉÃÙ É Ģ×ÉöÃÉȣ Rzecz o Janie Sierocińskim

- -ÉčÏĢç É ÐÏĢ×ÉöÃÅÎÉÅ ÄÏÔäÄ ÔÙÌËÏ × ÉÄÅÁÌÎÙÃÈ ÒÏÍÁÎÓÁÃÈ ÚÎÁÎÅ. Legenda Migurskich

- Rollison nie umarł w więzieniu…, czyli o dalszych losach Jana Mollesona

- Batyr, Mag Litwor i jedyny prawdziwy Wallenrod…, czyli tajemnica Jana Witkiewicza.

Tematy prac licencjackich mogą być powiązane zarówno z zagadnieniami zaplanowanymi w ramach

seminarium, jak i sformułowane indywidualnie wokół literatury romantyzmu i pozytywizmu (dzieła

polskie i zagraniczne).

Metody

dydaktyczne

seminarium: analiza i interpretacja tekstu literackiego, dyskusja

Sposób(y) i

forma(y)

zaliczenia

W pierwszym semestrze zaliczenie na podstawie przedstawionej bibliografii i planu

pracy, w drugim – oddanie pełnej pracy licencjackiej

Metody i

kryteria oceny

 Ocena negatywna, brak

zaliczenia przedmiotu

Ocena pozytywna, zaliczenie

przedmiotu

Efekt 1

(IC4/28_W

student/ka nie ma

podstawowego rozeznania w

problematyce metodologii nauk

student/ka ma podstawowe

rozeznanie w problematyce

21

05) humanistycznych metodologii nauk humanistycznych

Efekt 2

(IC4/28_W

09)

 student/ka nie posiada

uporządkowanej znajomości i

zrozumienia głównych

kierunków w obrębie

subdyscyplin związanych ze

studiowanym kierunkiem

filologii polskiej

 student/ka posiada uporządkowaną

znajomość i zrozumienie głównych

kierunków w obrębie subdyscyplin

związanych ze studiowanym

kierunkiem filologii polskiej

Efekt 3

(IC4/28_U

01)

student/ka nie potrafi

wyszukiwać, analizować,

oceniać, selekcjonować

i użytkować informacji

związanych z dziedzinami

naukowymi w obrębie kierunku

filologia polska

student/ka potrafi wyszukiwać,

analizować, oceniać, selekcjonować

i użytkować informacje związane z

dziedzinami naukowymi w obrębie

kierunku filologia polska

Efekt 4

IC4/28_K0

1)

student/ka nie zna zakresu

posiadanej przez siebie wiedzy i

nie rozumie perspektywy

dalszego rozwoju

student/ka zna zakres posiadanej

przez siebie wiedzy i rozumie

perspektywy dalszego rozwoju

Efekt 5

(IC4/28_K

02)

student/ka nie rozumie

potrzeby ciągłego dokształcania

się i rozwoju zawodowego

student/ka rozumie potrzebę

ciągłego dokształcania się i rozwoju

zawodowego

Całkowity

nakład pracy

studenta

potrzebny do

osiągnięcia

założonych

efektów w

godzinach oraz

punktach ECTS

Aktywność Liczba godzin/ nakład pracy
studenta

seminarium 30+30 godz.
Przygotowanie do seminarium 20 godz.
Czas na przygotowanie
referatu, pisanie fragmentu
pracy

20

udział w konsultacjach 2 godz.
czas na pisanie pracy
licencjackiej

178 godz.

SUMA GODZIN 300
LICZBA PUNKTÓW ECTS 10 (3+7)

Język

wykładowy

polski

Praktyki

zawodowe w

ramach

przedmiotu

Nie przewiduje się

Literatura ZALECANE OPRACOWANIA NAUKOWE:

22

Z listy wybierane sŃ

pozycje bibliograficzne

(w porozumieniu z

prowadzŃcym przedmiot

na zajňciach

organizacyjnych).

- Brus A., Kaczyńska E., Śliwowska W., :ÅÓčÁÎÉÅ É ËÁÔÏÒÇÁ ÎÁ 3ÙÂÅÒÉÉ × ÄÚÉÅÊÁÃÈ 0ÏÌÁËĕ×

1815-1914, Warszawa 1992

- Chrostek MȢȟ ȵ*ÅĢÌÉ ÚÁÐÏÍÎö Ï ÎÉÃÈȣȱ 0Ï×ÉËčÁÎÅ ÌÏÓÙ ÐÏÌÓËÉÃÈ ×ÉöľÎÉĕ× ÐÏÌÉÔÙÃÚÎÙÃÈ ÐÏÄ

zaborem rosyjskim, Kraków 2009

- Chrostek M., Etos dziÅ×ÉöÔÎÁÓÔÏ×ÉÅÃÚÎÙÃÈ ÚÅÓčÁďÃĕ×, Wrocław 2008

- Chrostek M., 2ÏÍÁÎÔÙÃÚÎÙ ×ÉÚÅÒÕÎÅË ÚÅÓčÁďÃÁ É ÊÅÇÏ ÍÉÅÊÓÃÅ × ÌÉÔÅÒÁÔÕÒÚÅ

ÄÚÉÅ×ÉöÔÎÁÓÔÏ×ÉÅÃÚÎÅÊ [W:] Literatura i jej konteksty. Prace ofiarowane profesorowi

#ÚÅÓčÁ×Ï×É +čÁËÏ×É. Pod red. J. Rusin i K. Maciąga, Rzeszów 2005, s. 184-207.

- Chrostek M., -ÉÔ ÒÁÊÕ ÕÔÒÁÃÏÎÅÇÏ É ÊÅÇÏ ËÏÍÐÒÏÍÉÔÁÃÊÁ × ËÏÎÔÅËĢÃÉÅ ÌÏÓĕ×

ÐÏ×ÒÁÃÁÊäÃÙÃÈ ÄÏ ÏÊÃÚÙÚÎÙ ÚÅÓčÁďÃĕ× [W:] Mity. Mitologie. Mityzacje. Nie tylko w

literaturze. Pod redakcją i ze wstępem L. Wiśniewskiej, Bydgoszcz 2005, s. 193-202.

- Chrostek M., 3ÙÂÅÒÙÊÓËÉÅ ÌÏÓÙ ÂÏÈÁÔÅÒĕ×))) ÃÚöĢÃÉ ȵ$ÚÉÁÄĕ×ȱ [w:] Adam Mickiewicz. Dwa

wieki kultury polskiej. Studia pod red. K. Maciąga i M. Stanisza, Rzeszów 2007, s. 626-640

- Chrostek M., %×ÏÌÕÃÊÁ ×ÙÇÎÁďÃÚÅÊ ÐÓÙÃÈÉËÉȢ 0ÒÚÙÃÚÙÎÅË ÄÏ ÄÕÃÈÏ×Ågo portretu

ÄÚÉÅ×ÉöÔÎÁÓÔÏ×ÉÅÃÚÎÅÇÏ ÚÅÓčÁďÃÁ. „Zesłaniec. Pismo Rady Naukowej Zarządu Głównego

Związku Sybiraków” 2007, nr 29, s. 3-23

- Chrostek M., 4ÅÒÁÐÅÕÔÙÃÚÎÁ ÒÏÌÁ ÓÙÂÅÒÙÊÓËÉÅÊ ÐÒÚÙÒÏÄÙ É ÊÅÊ ×ÐčÙ× ÎÁ ÌÉÔÅÒÁÃËä Ô×ĕÒÃÚÏĢç

ÄÚÉÅ×ÉöÔÎÁÓÔÏ×ÉÅÃÚÎÙÃÈ ÚÅÓčÁďÃĕw. „Zesłaniec. Pismo Rady Naukowej Zarządu Głównego

Związku Sybiraków” 2007, nr 28, s. 35-47

- M. Janion, M. Żmigrodzka, Romantyzm i historia, Warszawa 1978

- Jewsiewicki W., Batyr. O Janie Witkiewiczu 1808-1839, Warszawa 1983

- Kaczyńska E., Ludzie ukaranÉȢ 7ÉöÚÉÅÎÉÁ É ÓÙÓÔÅÍ ËÁÒ × +ÒĕÌÅÓÔ×ÉÅ 0ÏÌÓËÉÍ υόυω-1914,

Warszawa 1989

- Kaczyńska E., 3ÙÂÅÒÉÁȡ ÎÁÊ×ÉöËÓÚÅ ×ÉöÚÉÅÎÉÅ Ģ×ÉÁÔÁ ɉυόυω-1914), Warszawa 1991

- Kowalczykowa A., Piotr Wysocki, bohater romantyczny. „Miesięcznik Literacki” 1970,

zesz. 10, s. 53-59

- Król S., Cytadela warszawska, Warszawa 1978

- Kuczyński A., Syberia. Czterysta lat polskiej diaspory, Wrocław 1993

- Skok H., 0ÏÌÁÃÙ ÎÁÄ "ÁÊËÁčÅÍ υόϊχ-1883, Warszawa 1974

- Śliwowska W., 0ÏÌÓÃÙ ÚÅÓčÁďÃÙ ÐÏÌÉÔÙÃÚÎÉ ÎÁ 3ÙÂÅÒÉÉ × ÐÉÅÒ×ÓÚÅÊ ÐÏčÏ×ÉÅ 8)8 ×ÉÅËÕ. Mity i

ÒÚÅÃÚÙ×ÉÓÔÏĢçȢ „Przegląd Wschodni” 1991, t. I, zesz. 2, s. 239-266

- Śliwowska W., Ucieczki z Sybiru, Warszawa 2005

- Śliwowska W., :ÅÓčÁďÃÙ ÐÏÌÓÃÙ ×)ÍÐÅÒÉÕÍ 2ÏÓÙÊÓËÉÍ × ÐÉÅÒ×ÓÚÅÊ ÐÏčÏ×ÉÅ 8)8 ×ÉÅËÕȢ

3čÏ×ÎÉË ÂÉÏÇÒÁÆÉÃÚÎÙȟ Warszawa 1998

- Trojanowiczowa Z., 3ÙÂÉÒ ÒÏÍÁÎÔÙËĕ×, Kraków 1992

23

- Zielińska M., 2ÏÍÁÎÔÙÃÚÎÉ ÓËÁÚÁďÃÙ É ÃÁÒÓËÉ ÔÅÁÔÒ ÇÒÏÚÙ [w:] Polacy. Rosjanie.

Romantyzm, Warszawa 1998, s. 149-159

IC4/28 SEMINARIUM LICENCJACKIE LITERATUROZNAWCZE

(LITERATURA XX WIEKU)
rok akademicki 2014/2015

Nazwa przedmiotu Seminarium licencjackie

 Nazwa jednostki prowadzącej przedmiot Instytut Filologii Polskiej / Zakład Literatury

Polskiej XX Wieku

 Kod przedmiotu IC4/28

 Studia

Kierunek studiów Poziom kształcenia Forma studiów

Filologia polska Pierwszy stopień stacjonarne

 Rodzaj przedmiotu Kierunkowy / do wyboru

 Rok i semestr studiów Rok III, sem. 5-6

 Imię i nazwisko koordynatora

przedmiotu

dr hab. Zenon Ożóg

 Imię i nazwisko osoby prowadzącej (osób

prowadzących) zajęcia z przedmiotu

dr Stanisław Dłuski, dr Anna Jamrozek-Sowa, dr

hab. Zenon Ożóg, dr Agata Paliwoda, dr hab. prof.

UR Janusz Pasterski, dr hab. prof. UR Magdalena

Rabizo-Birek, dr Anna Wal, dr Jan Wolski

Cele zajęć z przedmiotu

C1: uściślenie zainteresowań naukowych studentów

C2: określenie granic obszaru badawczego w odniesieniu do przyszłej pracy licencjackiej

C3: wypracowanie koncepcji pracy – tematu, struktury i metodologii

C4: pisanie pracy i jej publiczna prezentacja

Wymagania wstępne Student/studentka zdobył/a wiedzę, umiejętności i

kompetencje w zakresie przedmiotów literaturoznawczych

(historia i teoria literatury) w czterech i kolejnych semestrach

studiów pierwszego stopnia

24

 Efekty kształcenia

Wiedza:

IC4/28_W01: zna najważniejsze nurty badań nad

literaturą polską XX i XXI wieku
K1A_W13

+++

IC4/28_W02: charakteryzuje historyczne i kulturowe

uwarunkowania dwudziestowiecznych zjawisk

literackich i ocenia je z perspektywy literaturoznawczej

K1A_W12

+++

Umiejętności:

IC4/28_U01: posiada podstawowe umiejętności

badawcze: formułuje i analizuje wybrany problem

badawczy

K1A_U04

+++

IC4/28_U02: potrafi zgromadzić bibliografię do

wybranego problemu badawczego, przygotować

konspekt i napisać dłuższą rozprawę

historycznoliteracką

K1A_U18

+++

K1A_U20

+++

IC4/28_U03: potrafi weryfikować poprawność własnych

tez i innych prac badawczych

K1A_U13

+++

Kompetencje społeczne:

IC4/28_K01: zna zakres posiadanej wiedzy i rozumie

potrzebę jej rozwijania

K1A_K01

+++

K1A_K02

+++

IC4/28_K02: potrafi właściwie zaplanować swoją pracę,

by uzyskać jak najlepsze efekty
K1A_K06

+++

 Forma(y) zajęć, liczba realizowanych godzin

 Seminarium – 60 godz.

 Treści programowe

Szczegółowe treści programowe przedstawia pracownik naukowy prowadzący seminarium

licencjackie

Treści merytoryczne (przykładowe propozycje) Liczba godzin

Określanie problematyki badawczej i tematu pracy 6

25

Zasady formułowania celu pracy 4

Techniki poszukiwania literatury przedmiotu i źródeł 5

Technika pisania pracy (w tym: tworzenie spisu treści, odsyłaczy,

bibliografii)

5

Zbieranie i porządkowanie materiału 10

Konstrukcja pracy – zasady opracowania koncepcji i planu pracy 10

Przedstawianie planów pracy i prezentacja koncepcji 10

Rozwiązywanie problemów badawczych i edytorskich

10

Razem 60

 Metody dydaktyczne Problemowa, dyskusja, prezentacja

 Sposób(y) i forma(y) zaliczenia Zaliczenie bez wskazania oceny

 Metody i kryteria oceny Zaliczenie sem. 5: zredagowanie jednego rozdziału pracy

dyplomowej;

Zaliczenie sem. 6: zredagowanie całej pracy

 Całkowity nakład pracy studenta

potrzebny do osiągnięcia

założonych efektów w godzinach

oraz punktach ECTS

Aktywność Liczba godzin/nakład

pracy studenta

Seminarium 60 godz.

Przygotowanie do zajęć 20 godz.

Udział w konsultacjach 10 godz.

Pisanie pracy 170 godz.

SUMA GODZIN 250

LICZBA PUNKTÓW ECTS 10

 Język wykładowy polski

Praktyki zawodowe w ramach nie przewiduje się

26

przedmiotu

 Literatura Literatura podstawowa*

*Podaje pracownik naukowy prowadzący seminarium dyplomowe

Literatura uzupełniająca*

*Podaje pracownik naukowy prowadzący seminarium dyplomowe

IC4/28 SEMINARIUM LICENCJACKIE LITERATUROZNAWCZE

o nachyleniu retorycznym (LITERATURA XVIII i XIX W.

SEMESTR V)
rok akademicki 2014/2015

Nazwa przedmiotu Seminarium licencjackie

Nazwa jednostki

prowadzącej przedmiot

Instytut Filologii Polskiej/ Zakład Retoryki i Pragmatyki Komunikacyjnej

Kod przedmiotu IC4/28

Studia

Kierunek studiów Poziom kształcenia Forma studiów

filologia polska pierwszego stopnia stacjonarne

Rodzaj przedmiotu Kierunkowy fakultatywny (ograniczonego wyboru)

Rok i semestr studiów trzeci/ piąty

Imię i nazwisko

koordynatora

przedmiotu

dr hab. prof. UR Grażyna Filip

Imię i nazwisko osoby

prowadzącej (osób

prowadzących) zajęcia

z przedmiotu

dr Magdalena Patro-Kucab, dr Robert Słabczyński

Cele zajęć z przedmiotu

C1. Wykształcenie u studentów umiejętności komponowania rozprawy naukowej oraz referowania dorobku

naukowego z wybranej dziedziny.

C2. Doskonalenie umiejętności krytycznego czytania literatury naukowej oraz samodzielnego formułowania

i rozwiązywania problemów badawczych pod kątem powstających prac licencjackich.

27

C3. Uściślenie zainteresowań naukowych studentów (nakreślenie granic obszaru badawczego) w

odniesieniu do ich przyszłej pracy licencjackiej.

C4. Wypracowanie koncepcji danej pracy – tematu i struktury.

C5. Nauka komputerowych technik edycji tekstu.

Wymagania

wstępne

Student/ka powinien/na posiadać przynajmniej podstawową wiedzę na temat warsztatu

naukowego historyka literatury polskiej, znać ważniejsze kierunki badań literackich we

współczesnej nauce, znać podstawy edytorstwa oraz wykazywać się znajomością zagadnień z

zakresu literatury porozbiorowej i wczesnoromantycznej*.

*Seminarium o nachyleniu retorycznym. Każdy z prowadzących samodzielnie ustala

problematykę seminarium (tematy prac), zatem zakres merytoryczny prac może się różnić.

Efekty

kształcenia

Wiedza:

IC4/28_W01 – student/ka przywołuje standardy pracy licencjackiej;

IC4/28_W02 – student/ka klasyfikuje teorie i metodologie badań literackich

(wykorzystywane w badaniach nad literaturą dawną);

IC4/28_W03 – student/ka stosuje teoretyczne podstawy redagowania tekstów naukowych z

elementami edytorstwa naukowego.

Umiejętności:

IC4/28_U01 – student/ka prezentuje przedmiot swoich poszukiwań naukowych;

IC4/28_U02 – student/ka prowadzi krytyczną dyskusję nad przedmiotem swoich

poszukiwań naukowych;

IC4/28_U03 – student/ka zarysowuje strukturę swojej pracy licencjackiej;

IC4/28_U04 – student/ka prezentuje przedmiot własnej pracy oraz zaproponowane przez

siebie metody rozwiązania danego problemu badawczego.

Kompetencje społeczne:

IC4/28_K01 – student/ka jest zorientowany/a na konieczność ciągłej aktywizacji

i poszerzania swoich kompetencji z zakresu literatury, języka i kultury narodowej.

Forma(y) zajęć, liczba realizowanych godzin

 seminarium – 30 godz.

Treści programowe

Treści programowe Liczba

godzin

1) Zajęcia organizacyjne: zaprezentowanie problematyki spotkań, zapoznanie z
warunkami zaliczenia przedmiotu, wywiad na temat literackich zainteresowań
studentów.

2

28

2) Zapoznanie studentów ze standardami pracy licencjackiej (prawo autorskie,
plagiat, kryteria oceny prac licencjackich).

2

3) Omówienie tematów prac licencjackich zaproponowanych przez prowadzącego. 2

4) Teoretyczne założenia redagowania tekstów naukowych z elementami
edytorstwa naukowego (kompozycja, budowa pracy, poprawność językowo-
stylistyczna: zachowanie jednolitości stylowej, językowe formuły nawiązań).

4

5) Zapoznanie studentów z aktualnymi wymogami bibliograficznymi: sposoby
poprawnego sporządzania tekstu pobocznego (przypisów i bibliografii
załącznikowej).

4

6) Zajęcia praktyczne: praca z materiałem naukowym i sporządzanie fiszek. 2

7) Wyjście do Informatorium Naukowego Biblioteki UR (przypomnienie wiadomości na
temat podstawowych źródeł bibliograficznych: Bibliografia polska K. Estreichera;
Bibliografia literatury polskiej „.Ï×Ù +ÏÒÂÕÔȱ; $Á×ÎÉ ÐÉÓÁÒÚÅ ÐÏÌÓÃÙȡ ÏÄ ÐÏÃÚäÔËĕ×
ÐÉĢÍÉÅÎÎÉÃÔ×Á ÄÏ -čÏÄÅÊ 0ÏÌÓËÉȢ 0ÒÚÅwodnik biograficzny i bibliograficzny;
3čÏ×ÎÉË ×ÓÐĕčÃÚÅÓÎÙÃÈ pisarzy polskich; 7ÓÐĕčÃÚÅĢÎÉ ÐÏÌÓÃÙ ÐÉÓÁÒÚÅ É ÂÁÄÁcze
ÌÉÔÅÒÁÔÕÒÙȢ 3čÏ×nik biobibliograficzny; Polska Bibliografia Literacka; Bibliografia
:Á×ÁÒÔÏĢÃÉ #ÚÁÓÏÐÉÓÍȢ

2

8) Zajęcia w sali komputerowej IFP: budowa i zawartość komputerowych baz
danych (Komputerowy Katalog Zbiorów Biblioteki Jagiellońskiej w Krakowie i
Zakładu Narodowego im. Ossolińskich we Wrocławiu); Bazy Biblioteki
Narodowej w Warszawie w Systemie MAK (mak.bn.org.pl); Elektroniczna Baza
Bibliografii Estreichera (www.estreicher.pl).

3

9) Kierunki w badaniach literackich. 3

10) Teoretyczne podstawy redagowania tekstów naukowych z elementami
edytorstwa naukowego.

2

11) Dyskusja nad ostatecznymi tematami prac licencjackich poszczególnych
studentów.

4

Metody

dydaktyczne

elementy metody podającej/ heureza/ ćwiczenia praktyczne

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 pracy indywidualnej (zgromadzonej bibliografii, zaprezentowanej struktury

pracy lic. itd.).

Ocena podsumowująca:

P1. Ocena konspektu pracy licencjackiej*.

*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

IC4/28_W

01

Student/ka nie

zna standardów

pracy

licencjackiej.

Student/ka zna

na poziomie

dostatecznym

standardy

pracy

Student/ka zna

na poziomie

dobrym

standardy pracy

licencjackiej.

Student/ka zna

na poziomie

bardzo

dobrym

standardy

29

licencjackiej. pracy

licencjackiej.

IC4/28_W

02

Student/ka nie

potrafi

klasyfikować

teorii

i metodologii

badań literackich

(wykorzystywan

ych w badaniach

nad literaturą

dawną).

Student/ka

potrafi

klasyfikować

pojedyncze

teorie

i metodologie

badań

literackich

(wykorzystyw

ane

w badaniach

nad literaturą

dawną).

Student/ka

potrafi

klasyfikować

większość teorii

i metodologii

badań literackich

(wykorzystywan

ych w badaniach

nad literaturą

dawną).

Student/ka

potrafi

klasyfikować

wszystkie

teorie

i metodologie

badań

literackich

(wykorzystyw

ane w

badaniach nad

literaturą

dawną).

IC4/28_W

03

Student/ka nie

potrafi stosować

teoretycznych

podstaw

redagowania

tekstów

naukowych

z elementami

edytorstwa

naukowego.

Student/ka

potrafi

w znikomym

stopniu

stosować

teoretyczne

podstawy

redagowania

tekstów

naukowych

z elementami

edytorstwa

naukowego.

Student/ka

potrafi

w

zadowalającym

stopniu stosować

teoretyczne

podstawy

redagowania

tekstów

naukowych z

elementami

edytorstwa

naukowego.

Student/ka

potrafi

w doskonałym

stopniu

stosować

teoretyczne

podstawy

redagowania

tekstów

naukowych

z elementami

edytorstwa

naukowego.

IC4/28_U

01

Student/ka nie

potrafi

prezentować

przedmiotu

swoich

poszukiwań

naukowych.

Student/ka

dostatecznie

potrafi

prezentować

przedmiot

swoich

poszukiwań

naukowych.

Student/ka

dobrze potrafi

prezentować

przedmiot

swoich

poszukiwań

naukowych.

Student/ka

bardzo dobrze

potrafi

prezentować

przedmiot

swoich

poszukiwań

naukowych.

IC4/28_U0

2

Student/ka nie

potrafi

prowadzić

krytycznej

dyskusji nad

przedmiotem

swoich

poszukiwań

Student/ka

potrafi na

dostatecznym

poziomie

prowadzić

krytyczną

dyskusję nad

przedmiotem

Student/ka

potrafi na

dobrym

poziomie

prowadzić

krytyczną

dyskusję nad

przedmiotem

Student/ka

potrafi na

bardzo

dobrym

poziomie

prowadzić

krytyczną

dyskusję nad

30

naukowych. swoich

poszukiwań

naukowych.

swoich

poszukiwań

naukowych.

przedmiotem

swoich

poszukiwań

naukowych.

IC4/28_U0

3

Student/ka nie

potrafi

zarysować

struktury swojej

pracy

licencjackiej.

Student/ka

potrafi

dostatecznie

zarysować

strukturę

swojej pracy

licencjackiej.

Student/ka

potrafi dobrze

zarysować

strukturę swojej

pracy

licencjackiej.

Student/ka

potrafi bardzo

dobrze

zarysować

strukturę

swojej pracy

licencjackiej.

IC4/28_U0

4

Student/ka nie

potrafi

prezentować

przedmiotu

własnej pracy

oraz

zaproponowanyc

h przez siebie

metod

rozwiązania

danego

problemu

badawczego.

Student/ka

potrafi na

dostatecznym

poziomie

prezentować

przedmiot

własnej pracy

oraz

zaproponowan

e przez siebie

metody

rozwiązania

danego

problemu

badawczego.

Student/ka

potrafi na

dobrym

poziomie

prezentować

przedmiot

własnej pracy

oraz

zaproponowane

przez siebie

metody

rozwiązania

danego

problemu

badawczego.

Student/ka

potrafi na

bardzo

dobrym

poziomie

prezentować

przedmiot

własnej pracy

oraz

zaproponowan

e przez siebie

metody

rozwiązania

danego

problemu

badawczego.

IC1/10_K0

1

Student/ka nie

jest

zorientowany na

konieczność

ciągłej

aktywizacji

i poszerzania

swoich

kompetencji

z zakresu

literatury, języka

i kultury

narodowej.

Student/ka

dostatecznie

jest

zorientowany

na konieczność

ciągłej

aktywizacji

i poszerzania

swoich

kompetencji

z zakresu

literatury,

języka

i kultury

narodowej.

Student/ka

dobrze jest

zorientowany na

konieczność

ciągłej

aktywizacji

i poszerzania

swoich

kompeten cji z

zakresu

literatury, języka

i kultury

narodowej.

Student/ka

bardzo dobrze

jest

zorientowany

na konieczność

ciągłej

aktywizacji

i poszerzania

swoich

kompetencji z

zakresu

literatury,

języka i

kultury

narodowej.

Całkowity

nakład pracy

studenta

potrzebny do

osiągnięcia

Aktywność Liczba

godzin/nakład

pracy

studenta

31

założonych

efektów w

godzinach

oraz

punktach

ECTS

Seminarium 30 godz.

Przygotowanie do seminarium 10 godz.

Czas na przygotowanie prezentacji efektów swojej pracy 15 godz.

Udział w konsultacjach* 4 godz.

Przygotowanie pracy zaliczeniowej (konspektu) 11 godz.

SUMA GODZIN 70

LICZBA PUNKTÓW ECTS 3

*część konsultacji odbywa się za pośrednictwem systemu e-learning

 Język

wykładowy

język polski

Praktyki

zawodowe

w ramach

przedmiotu

nie dotyczy

Literatura

Z listy wybierane sŃ

pozycje

bibliograficzne (w

porozumieniu z

prowadzŃcym

przedmiot na

zajňciach

organizacyjnych).

Do zagadnień z zakresu poprawności pisania tekstów naukowych:

Bielec E., 0ÏÄÒöÃÚÎÉË ÐÉÓÁÎÉÁ ÐÒÁÃ ÁÌÂÏ ÔÅÃÈÎÉËÁ ÐÉÓÁÎÉÁ ÐÏ polsku, Kraków 2000.

Borcz L., Vademecum pracy dyplomowej, Bytom 2001.

Gambarelli G., *ÁË ÐÒÚÙÇÏÔÏ×Áç ÐÒÁÃö ÄÙÐÌÏÍÏ×ä ÌÕÂ ÄÏËÔÏÒÓËäȩ, Kraków 1996.

Gierz W., *ÁË ÐÉÓÁç ÐÒÁÃö ÌÉÃÅÎÃÊÁÃËäȩ, Gdańsk 1998.

*ÁË ÐÉÓÁç ÐÒÁÃÅ ÄÙÐÌÏÍÏ×Åȟ ÌÉÃÅÎÃÊÁÃËÉÅ É magisterskie?, oprac. T. Wojciechowski

i G. Doktór, Warszawa 1998.

Kamiński T., 0ÏÒÁÄÎÉË ÄÌÁ ÐÒÏ×ÁÄÚäÃÅÇÏ É ÐÉÓÚäÃÅÇÏ ÐÒÁÃÅ ÄÙÐÌÏÍÏ×Å, Warszawa 2000.

Kuziak M., Rzepczyński S., *ÁË ÐÉÓÁçȩ, Bielsko-Biała 2007.

Maćkiewicz J., *ÁË ÐÉÓÁç ÔÅËÓÔÙ ÎÁÕËÏ×Åȩ, Gdańsk 1996.

Pułło A., Prace magisterskie i licencjackie, Warszawa 2001.

Urban S., Ładoński W., *ÁË ÎÁÐÉÓÁç ÄÏÂÒä ÐÒÁÃö ÍÁÇÉÓÔÅÒÓËäȩ, Wrocław 2001.

Węglińska M., *ÁË ÐÉÓÁç ÐÒÁÃö ÍÁÇÉÓÔÅÒÓËäȩ, Warszawa 2003.

Woźniak K., O pisaniu pracy magisterskiej na studiach humanistycznych. Przewodnik praktyczny,

Warszawa-Łódź 1998.

Zenderowski J., *ÁË ÎÁÐÉÓÁç É ÏÂÒÏÎÉç ÐÒÁÃö ÍÁÇÉÓÔÅÒÓËäȩ +ÒĕÔËÉ ÐÒÚÅ×ÏÄÎÉË ÐÏ ÍÅÔÏÄÏÌÏÇÉÉ ÐÉÓÁÎÉÁ

pracy dyplomowej, Warszawa 2005.

Do zagadnień z zakresu teorii i metodologii badań literackich:

Dutka C. P., -ÉÓÔÒÚÏ×ÉÅ É ÓÚËÏčÙȢ 3ÚËÉÃÅ Ï ÔÒÁÄÙÃÊÉ ÌÉÔÅÒÁÔÕÒÏÚÎÁ×ÓÔ×Á, Zielona Góra 1998.

Mitosek Z., 4ÅÏÒÉÅ ÂÁÄÁď ÌÉÔÅÒÁÃËÉÃÈ, Warszawa 2004.

0ÒÏÂÌÅÍÙ ÍÅÔÏÄÏÌÏÇÉÃÚÎÅ ×ÓÐĕčÃÚÅÓÎÅÇÏ ÌÉÔÅÒÁÔÕÒÏÚÎÁ×ÓÔ×Á, pod red. H. Markiewicza i

J. Sławińskiego, Kraków 1976.

Skwarczyńska S., +ÉÅÒÕÎËÉ × ÂÁÄÁÎÉÁÃÈ ÌÉÔÅÒÁÃËÉÃÈȢ /Ä ÒÏÍÁÎÔÙÚÍÕ ÄÏ ÐÏčÏ×Ù 88 ×ÉÅËÕ, Warszawa

1984.

4ÅÏÒÉÁ ÂÁÄÁď ÌÉÔÅÒÁÃËÉÃÈ × 0ÏÌÓÃÅ, oprac. H. Markiewicz, Kraków 1960.

Do zagadnień z zakresu edytorstwa publikacji naukowych:

32

Billingham J., 2ÅÄÁÇÏ×ÁÎÉÅ ÔÅËÓÔĕ×, tłum. A. Dąbrowska, Warszawa 2006.

Loth R., 0ÏÄÓÔÁ×Ï×Å ÐÏÊöÃÉÁ É ÐÒÏÂÌÅÍÙ ÔÅËÓÔÏÌÏÇÉÉ É ÅÄÙÔÏÒÓÔ×Á ÎÁÕËÏ×ÅÇÏ, Warszawa 2006.

Marszałek L., Edytorstwo publikacji naukowych, Warszawa 1986.

Trzynadlowski J., %ÄÙÔÏÒÓÔ×Ïȡ ÔÅËÓÔȟ ÊöÚÙËȟ ÏÐÒÁÃÏ×ÁÎÉÅ, wyd. trzecie, uzupełnione, Warszawa

1983.

Do zagadnień z zakresu problematyki związanej z literaturą oświeceniową i

wczesnoromantyczną (wybór):

Aleksandrowicz A.,)ÚÁÂÅÌÁ #ÚÁÒÔÏÒÙÓËÁȢ 0ÏÌÓËÏĢç É ÅÕÒÏÐÅÊÓËÏĢç, Lublin 1998.

Alkohol w kulturze i obyczaju, pod red. J. Górskiego i K. Moczarskiego, Warszawa 1972.

Baranowski B., Polska karczma, restauracja, kawiarnia, Warszawa 1979.

Bieńczyk M., Kroniki wina, Warszawa 2001.

Bruchnalski, Panegiryk, [w:] Dzieje ÌÉÔÅÒÁÔÕÒÙ ÐÉöËÎÅÊ × 0ÏÌÓÃÅ, oprac. S. Tarnowski, t. 2,

Kraków 1918.

Brückner A., Dzieje kultury polskiej, t. 1-3, Warszawa 1957-1958.

Bystroń J.S., $ÚÉÅÊÅ ÏÂÙÃÚÁÊĕ× × ÄÁ×ÎÅÊ 0ÏÌÓÃÅȢ 7ÉÅË 86)-XVIII, Warszawa 1976.

Cieński M., /Ģ×ÉÅÃÅÎÉÅȢ ,ÅËÓÙËÏÎ ÌÉÔÅÒÁÔury polskiej, Wrocław 2004.

Dębicki L., 0ÕčÁ×Ù ɉυϋϊφ-υόχτɊȢ -ÏÎÏÇÒÁÆÉÁ Ú ŀÙÃÉÁ ÔÏ×ÁÒÚÙÓËÉÅÇÏȟ ÐÏÌÉÔÙÃÚÎÅÇÏ

i ÌÉÔÅÒÁÃËÉÅÇÏ ÎÁ ÐÏÄÓÔÁ×ÉÅ ÁÒÃÈÉ×ÕÍ ËÓÉäŀäÔ #ÚÁÒÔÏÒÙÓËÉÃÈ × +ÒÁËÏ×ÉÅ, t. 1: Czasy

przedrozbiorowe, Lwów 1887.

Godlewski G., Bachus w kontuszu, Ciechanów 1989.

Handelsman M., 2ÏÚ×ĕÊ ÎÁÒÏÄÏ×ÏĢÃÉ ÎÏ×ÏÃÚÅÓÎÅÊ, Warszawa 1973.

Kaczyński P., 2ÏÄÚÉÎÁ × ÌÉÔÅÒÁÔÕÒÚÅ ÓÔÁÎÉÓčÁ×Ï×ÓËÉÅÊ, Wrocław 2009.

Kaleta R., -ÉÅÊÓÃÅ É ÓÐÏčÅÃÚÎÁ ÆÕÎËÃÊÁ ÌÉÔÅÒÁÔĕ× × ÏËÒÅÓÉÅ /Ģ×ÉÅÃÅÎÉÁ, [w:] Problemy

literatury polskiej oËÒÅÓÕ /Ģ×ÉÅÃÅÎÉÁ, praca zbiorowa pod red. Z. Golińskiego, Wrocław 1973.

Kaleta R., /Ģ×ÉÅÃÅÎÉ É ÓÅÎÔÙÍÅÎÔÁÌÎÉȢ 3ÔÕÄÉÁ ÎÁÄ ÌÉÔÅÒÁÔÕÒä É ŀÙÃÉÅÍ × 0ÏÌÓÃÅ × ÏËÒÅÓÉÅ ÔÒÚÅÃÈ

rozbioÒĕ×, Wrocław 1971.

Kallenbach J., Poezja w latach 1800-1863, [w:] tenże, Dzieje ÌÉÔÅÒÁÔÕÒÙ ÐÉöËÎÅÊ × 0ÏÌÓÃÅ,

cz. 1, Kraków 1936.

Kamionka-Straszakowa J., :ÂčäËÁÎÙ ×öÄÒÏ×ÉÅÃȢ : ÄÚÉÅÊĕ× ÒÏÍÁÎÔÙÃÚÎÅÊ ÔÏÐÉËÉ, Wrocław

1992.

Kamionka-Straszakowa J., ½ÙÃÉÅ ÌÉÔÅÒÁÃËÉÅ × 0ÏÌÓÃÅ × ÐÉÅÒ×ÓÚÅÊ ÐÏčÏ×ÉÅ 8)8 ×Ȣ 3ÔÕÄÉÁ, War-

szawa 1970.

Kleiner J., Sentymentalizm i preromantyzm. Studia inedita z literatury porozbiorowej 1795-

1822, wydał z rękopisu i oprac. J. Starnawski, Kraków 1975.

T. Kostkiewiczowa, +ÎÉÁľÎÉÎ jako poeta liryczny, Wrocław 1971.

Kridl M., Poezja w latach 1797-1863, [w:] Dzieje ÌÉÔÅÒÁÔÕÒÙ ÐÉöËÎÅÊ × 0ÏÌÓÃÅ, cz. 2, wyd. 2,

Kraków 1936.

Kuchowicz Z., Obyczaje staropolskie XVII-XVIII wieku, Łódź 1975.Mazurkowa B., Na

ÚÉÅÍÓËÉÃÈ É ÎÉÅÂÉÅÓËÉÃÈ ÓÚÌÁËÁÃÈȢ 3ÔÕÄÉÁ Ï ÐÏÅÚÊÉ &ÒÁÎÃÉÓÚËÁ :ÁÂčÏÃËÉÅÇÏ É &ÒÁÎÃÉÓÚËÁ

$ÉÏÎÉÚÅÇÏ +ÎÉÁľÎÉÎÁ, Katowice 2008.

-ÉöÄÚÙ /Ģ×ÉÅÃÅÎÉÅÍ É 2ÏÍÁÎÔÙÚÍÅÍȢ Czwarta polsko-niemiecka konferencja polonistyczna, pod

red. J. Z. Lichańskiego, Warszawa 1997.

.Á ÐÒÚÅčÏÍÉÅ ÏĢ×ÉÅÃÅÎÉÁ É ÒÏÍÁÎÔÙÚÍÕȢ / ÓÙÔÕÁÃÊÉ × ÌÉÔÅÒÁÔÕÒÚÅ ÐÏÌÓËÉÅÊ ÌÁÔ υϋύχ-1830, pod

red. P. Żbikowskiego, Rzeszów 1999.

Nalepa M., -ÉöÄÚÙ ŀÁÒÌÉ×ÏĢÃÉä Á ÚÄÒÁÄäȢ 3ÔÕÄÉÁ É ÓÚËÉÃÅ Ï ÌÉÔÅÒÁÔÕÒÚÅ ÐĕľÎÅÇÏ ÐÏÌÓËÉÅÇÏ

ÏĢ×ÉÅcenia, Kraków 2010.

33

Nalepa M., 2ÏÚÐÁÃÚ Ê ÐÒĕÂÙ ÊÅÊ ÐÒÚÅÚ×ÙÃÉöŀÅÎÉÁ × ÐÏÅÚÊÉ ÐÏÒÏÚÂÉÏÒÏ×ÅÊ ɉυϋύχ-1806),

Rzeszów 2003.

Nalepa M., ȵ4ÁËÉÅ ŀÙÃÉÅ ÄÚÉĢ ÎÁÓÚÅȟ ÇÄÙ 0ÏÌÓËÁ ÕÓÔÁÊÅȢȢȢȱ 0ÉÓÁÒÚÅ ÓÔÁÎÉÓčÁ×Ï×ÓÃÙ Á ÕÐÁÄÅË Rze-

czypospolitej, Wrocław 2002.

Nalepa M., ½ÁčÏÂÎÙ ÏÒÓÚÁË ÐÏÅÔĕ×, Rzeszów 2001.

/Ä ÏĢ×ÉÅÃÅÎÉÁ ÄÏ ÒÏÍÁÎÔÙÚÍÕȢ +ÓÉöÇÁ ÐÁÍÉäÔËÏ×Á ÐÏĢ×ÉöÃÏÎÁ 0ÒÏÆÅÓÏÒÏ×É 0ÉÏÔÒÏ×É

½ÂÉËÏ×skiemu, pod red. S. Uliasza, Rzeszów 1996.

0ÉÓÁÒÚÅ ÐÏÌÓËÉÅÇÏ /Ģ×ÉÅÃÅÎÉÁ, pod red. T. Kostkiewiczowej i Z. Golińskiego, t. 1-3, War-

szawa 1996.

Romantycy i Warszawa, pod red. S. Makowskiego, Warszawa 1996.

Serejski M. H., .ÁÒĕÄ Á ÐÁďÓÔ×Ï × ÐÏÌÓËÉÅÊ ÍÙĢÌÉ ÈÉÓÔÏÒÙÃÚÎÅÊ, Warszawa 1977.

3čÏ×ÎÉË ÌÉÔÅÒÁÔÕÒÙ ÐÏÌÓËÉÅÇÏ /Ģ×ÉÅÃÅÎÉÁ, pod red. T. Kostkiewiczowej, Warszawa 1996.

3čÏ×ÎÉË ÌÉÔÅÒÁÔÕÒÙ ÐÏÌÓËÉÅÊ 8)8 ×ÉÅËÕ, pod red. J. Bachórza i A. Kowalczykowej, Warszawa

1991.

3čÏ×ÎÉË ÔÅÒÍÉÎĕ× ÌÉÔÅÒÁÃËÉÃÈ, pod red. J. Sławińskiego, Wrocław 1976.

Stanisz M., 7ÃÚÅÓÎÏÒÏÍÁÎÔÙÃÚÎÅ ÓÐÏÒÙ Ï ÐÏÅÚÊö, Kraków 1998. Szczepaniak M., Karczma,

×ÉÅĢȟ Ä×ĕÒ, Warszawa 1977.

Walicki A.,)ÄÅÁ ÎÁÒÏÄÕ × ÐÏÌÓËÉÅÊ ÍÙĢÌÉ ÏĢ×ÉÅÃÅÎÉÏ×ÅÊ, Warszawa 2000.

Wesela, chrzciny i pogrzeby w XVI-86))) ×ÉÅËÕȡ ËÕÌÔÕÒÁ ŀÙÃÉÁ É ĢÍÉÅÒÃÉ, pod red. H.

Suchojada, Warszawa 2001.

7ÉÅÒÓÚÅ ÉÍÉÅÎÉÎÏ×Å ÐÏÅÔĕ× Ú ÄÒÕÇÉÅÊ ÐÏčÏ×Ù 86))) ×ÉÅËÕ, wstęp, wybór tekstów i oprac. B.

Wolska, B. Mazurkowa, T. Chachulski, Warszawa 2011.

Witkowska A., Przybylski R., Romantyzm, Warszawa 1997.

: ÐÒÏÂÌÅÍĕ× ÐÒÅÒÏÍÁÎÔÙÚÍÕ É ÒÏÍÁÎÔÙÚÍÕȢ 3ÔÕÄÉÁ É ÓÚËÉÃÅ, pod red. A. Aleksandrowicz,

Lublin 1991.

Żbikowski P., ȵȢȢȢÂÏÌÅÍ ĢÍÉÅÒÔÅÌÎÙÍ ĢÃÉĢÎÉÏÎÅ ÍÁÍ ÓÅÒÃÅȢȢȢȱ 2ÏÚÐÁÃÚ ÏĢ×ÉÅÃÏÎÙÃÈȢ 5 ľÒĕÄÅč prze-

čÏÍÕ × ÐÏÅÚÊÉ ÐÏÌÓËÉÅÊ × ÌÁÔÁÃÈ 1793-1805, Wrocław 1998.

Żbikowski P., 0ÏÃÚäÔËÉ ÒÏÍÁÎÔÙÚÍÕ × 0ÏÌÓÃÅ × ÂÁÄÁÎÉÁÃÈ ÈÉÓÔÏÒÙÃÚÎÏÌÉÔÅÒÁÃËÉÃÈ, [w:] -ÙĢÌȟ

ÓčÏ×Ïȟ ÍÉÌÃÚÅÎÉÅȢ 7ÏËĕč ÚÁÇÁÄÎÉÅď Ģ×ÉÁÄÏÍÏĢÃÉ ÌÉÔÅÒÁÃËÉÅÊ É ÐÒÁËÔÙËÉ twórczej, pod red.

P. Żbikowskiego, Rzeszów 1997.

Żbikowski P., 0ÏÄ ÚÎÁËÉÅÍ ËÌÁÓÙÃÙÚÍÕȢ 7 ËÒöÇÕ Ģ×ÉÁÄÏÍÏĢÃÉ ÌÉÔÅÒÁÃËÉÅÊ ÐĕľÎÅÇÏ ÏĢ×ÉÅÃÅÎÉÁ,

Rzeszów 1989.

 Żbikowski P., 7 ÐÉÅÒ×ÓÚÙÃÈ ÌÁÔÁÃÈ ÎÁÒÏÄÏ×ÅÊ ÎÉÅ×ÏÌÉȢ 3ÃÈÙčÅË ÐÏÌÓËÉÅÇÏ ÏĢ×ÉÅÃÅÎÉÁ i zwiastuny

romantyzmu, Wrocław 2007.

Żmigrodzka M., Dwa oblicza wczesnego romantyzmu, „Pamiętnik Literacki” 1970, z. 1.

Żmigrodzka M., 0ÒÏÂÌÅÍÙ ÒÏÍÁÎÔÙÃÚÎÅÇÏ ÐÒÚÅčÏÍÕ, [w:] taż, Studia romantyczne,

Wrocław 1963.

Opracowania (z zakresu retoryki):

Barthes R., Analiza retoryczna, przeł. K. Falicka, „Pamiętnik Literacki” 1977, z. 2, s. 251–

256.

Antas J., / ËčÁÍÓÔ×ÉÅ É ËčÁÍÁÎÉÕ, Kraków 1999.

Barthes R., Teoria tekstu, przeł. A. Milecki, w: 7ÓÐĕčÃÚÅÓÎÁ ÔÅÏÒÉÁ ÂÁÄÁď ÌÉÔÅÒÁÃËÉÃÈ ÚÁ

ÇÒÁÎÉÃä, t. 4, cz. 2, oprac. H. Markiewicz, Kraków 1992.

Bralczyk J., *öÚÙË ÎÁ ÓÐÒÚÅÄÁŀ, wyd. 2, Warszawa 2000.

Buttler D., H. Kurkowska, H. Satkiewicz, +ÕÌÔÕÒÁ ÊöÚÙËÁ ÐÏÌÓËÉÅÇÏ, warszawa 1971.

Cialdini R., 7Ù×ÉÅÒÁÎÉÅ ×ÐčÙ×Õ ÎÁ ÌÕÄÚÉȢ 4ÅÏÒÉÁ É ÐÒÁËÔÙËÁ, przekł. B. Wojciszke, Gdańsk

1999.

$ÚÉÅÎÎÉËÁÒÓÔ×Ï É Ģ×ÉÁÔ ÍÅÄÉĕ×, pod red. Z. Baurera i E. Chudzińskiego, wyd. zmien. I

rozsz., Kraków 2000.

34

Dubisz SȢȟ *öÚÙË É polityka. Szkice z historii stylu retorycznego, Warszawa 1992.

Fras J., $ÚÉÅÎÎÉËÁÒÓËÉ ×ÁÒÓÚÔÁÔ ÊöÚÙËÏ×Ù, Wrocław 1999.

Galasiński D., #È×ÁÌÅÎÉÅ ÓÉö ÊÁËÏ ÐÅÒÓ×ÁÚÙÊÎÙ ÁËÔ ÍÏ×Ù, Kraków 1992.

Głowiński M., Nowomowa po polsku, Warszawa 1990.

Grabias S., *öÚÙË × ÚÁÃÈÏ×ÁÎÉÁÃÈ ÓÐÏčÅÃÚÎÙÃÈ, Lublin 1997.

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

*öÚÙË ÐÏÌÉÔÙËÉ Á ×ÓÐĕčÃÚÅÓÎÁ ËÕÌÔÕÒÁ ÐÏÌÉÔÙÃÚÎÁ, pod red. J. Anusiewicz i B. Sicińskiego,

„Język a kultura” 1994, t. 11.

*öÚÙË × ÍÅÄÉÁÃÈ ÍÁÓÏ×ÙÃÈ, pod red. J. Bralczyka i K. Mosiołek-Kłosińskiej, Warszawa

2001.

Kamińska-Szmaj I., 3čÏ×Á ÎÁ ×ÏÌÎÏĢÃÉ, Wrocław 2000.

Karwat M., Sztuka manipulacji politycznej, Toruń 1999.

Kniagininowa M., Pisarek W., *öÚÙË ÉÎÆÏÒÍÁÃÊÉ ÐÒÁÓÏ×ÅÊ, Kraków 1966.

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

Kurcz I., 0ÓÙÃÈÏÌÏÇÉÁ ÊöÚÙËÁ É ËÏÍÕÎÉËÁÃÊÉ, Warszawa 2000.

Lichański J. Z., 2ÅÔÏÒÙËÁȢ /Ä ÒÅÎÅÓÁÎÓÕ ÄÏ ×ÓÐĕčÃÚÅÓÎÏĢÃÉȡ ÔÒÁÄÙÃÊÁ i innowacja, Warszawa

2000.

Lichański J.Z., 2ÅÔÏÒÙËÁȢ /Ä ĢÒÅÄÎÉÏ×ÉÅÃÚÁ ÄÏ ÂÁÒÏËÕȢ 4ÅÏÒÉÁ É ÐÒÁËÔÙËÁ, Warszawa 1992.

Mrozowski M., -ÅÄÉÁ ÍÁÓÏ×ÅȢ 7čÁÄÚÁȟ ÒÏÚÒÙ×ËÁȟ ÂÉÚÎÅÓ, Warszawa 2001.

Myśliwiec G., Techniki i triki negocjacyjne, Warszawa 1999.

Ożóg K., PÏÌÓÚÃÚÙÚÎÁ ÐÒÚÅčÏÍÕ 88 É 88) ×ÉÅËÕ, Rzeszów 2001.

Pisarek W. – prace wskazane w publikacji Nowa retoryka dziennikarska, Kraków 200, s.

279–280.

Perelman Ch., Logika prawnicza. Nowa retoryka, tł. J. Pajor, Warszawa 2003.

Pisarek W., Nowa retoryka dziennikarska, Kraków 2002.

Pisarek W., Retoryka dziennikarska, Kraków 2002.

Polskojęzyczne publikacje – prace wskazane w publikacji Nowa retoryka dziennikarska,

Kraków 200, s. 280–281.

Retoryka, pod red. R. Przybylskiej i W. Przyczyny, Kraków 2000.

2ÅÔÏÒÙËÁ ÄÚÉĢ, pod red. M. Barłowskiej, A. Budzyńskiej Dacy, P. Wilczka, Warszawa 2009.

Volkmann R., 7ÐÒÏ×ÁÄÚÅÎÉÅ ÄÏ ÒÅÔÏÒÙËÉ 'ÒÅËĕ× É 2ÚÙÍÉÁÎ, tłum. L. Bobiatyński, oprac.,

przyp., bibl. H. Cichocka, J.Z. Lichański, Warszawa 1995.

Ziomek J., Retoryka opisowa, Wrocław 1990.

IC4/28 SEMINARIUM LICENCJACKIE LITERATUROZNAWCZE o

nachyleniu retorycznym (LITERATURA XVIII i XIX W.,

SEMESTR VI)

rok akademicki 2014/2015

Nazwa przedmiotu Seminarium licencjackie

 Nazwa jednostki

prowadzącej przedmiot

Instytut Filologii Polskiej/ Zakład Retoryki i Pragmatyki Komunikacyjnej

 Kod przedmiotu IC4/28

35

Studia

Kierunek studiów Poziom kształcenia Forma studiów

filologia polska pierwszego stopnia stacjonarne

 Rodzaj przedmiotu fakultatywny (ograniczonego wyboru)

 Rok i semestr studiów trzeci/ szósty

 Imię i nazwisko

koordynatora

przedmiotu

dr hab. prof. UR Grażyna Filip

 Imię i nazwisko osoby

prowadzącej (osób

prowadzących) zajęcia

z przedmiotu

dr Magdalena Patro-Kucab, dr Robert Słabczyński

Cele zajęć z przedmiotu

C1. Wykształcenie u studentów umiejętności komponowania rozprawy o charakterze naukowym i referowania

dorobku naukowego z wybranej dziedziny.

C2. Doskonalenie umiejętności krytycznego czytania literatury naukowej oraz samodzielnego formułowania i

rozwiązywania problemów badawczych pod kątem powstających prac licencjackich.

C3. Nauka komputerowych technik edycji tekstu.

Wymagania

wstępne

Student/ka powinien/na posiadać przynajmniej podstawową wiedzę na temat warsztatu

naukowego historyka literatury polskiej, potrafić pracować z materiałem naukowym, znać

ważniejsze kierunki badań literackich we współczesnej nauce, znać podstawy edytorstwa oraz

wykazywać się znajomością zagadnień z zakresu literatury porozbiorowej i

wczesnoromantycznej*.

*Semianrium o nachyleniu retorycznym. Każdy z prowadzących samodzielnie ustala

problematykę seminarium (tematy prac), zatem zakres merytoryczny prac może się różnić .

Efekty

kształcenia

Wiedza:

IC4/28_W01 – student/ka wnikliwie zapoznaje się z przedmiotem swoich

zainteresowań naukowych.

Umiejętności:

IC4/28_U01 – student/ka pisze pracę licencjacką;

IC4/28_U02 – student/ka prezentuje publicznie fragmenty napisanej przez siebie pracy

licencjackiej;

IC4/28_U03 – student/ka prowadzi krytyczną dyskusję nad przedmiotem swoich

poszukiwań naukowych;

IC4/28_U04 – student/ka dokonuje korekty (zasugerowanej przez promotora i

36

uczestników seminarium) w obrębie swojej pracy licencjackiej.

Forma(y) zajęć, liczba realizowanych godzin

 seminarium – 30 godz.

Treści programowe

Treści programowe Liczba

godzin

12) Dyskusja wokół nast. zagadnień (zagadnienia przykładowe):

Twórczość pamiętnikarska epoki oświecenia (np. pamiętniki carycy
Katarzyny II, Stanisława Augusta Poniatowskiego, Ewy Felińskiej i
inn.).
Wiersze okolicznościowe epoki oświecenia (imieninowe,
urodzinowe, weselne).
Kalendarze i prognostyki siedemnasto- i osiemnastowieczne.
Literacki wizerunek oświeceniowych standard women.
Twórczość panegiryczna i paszkwilancka.
Oracje pogrzebowe.
Ucztowanie i konwersacja w XVIII w.
Obrazy Sarmaty i Europejczyka.
Uroda i moda.
Polska w oczach cudzoziemców w XVIII w.
Dwory magnackie i dwory wiejskie.
Zabawa i przyjemności w wieku XVIII.

12

13) Omówienie konspektów prac licencjackich poszczególnych studentów. 3

14) Prezentowanie przez poszczególnych studentów po jednym rozdziale swoich
prac dyplomowych i dyskusja nad nimi na forum grupy.

13

15) Zajęcia zaliczeniowe. 2

 Metody

dydaktyczne

elementy metody podającej/ prezentacja konspektów i fragmentów dysertacji

 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 pracy indywidualnej (zaprezentowanego fragmentu dysertacji naukowej).

37

Ocena podsumowująca:

P1. Zakończenie przez studenta/kę i akceptacja przez promotora pracy licencjackiej*.

*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

IC4/28_W0

1

Student/ka nie

zapoznała się

z przedmiote

m swoich

zainteresowań

naukowych.

Student/ka

dostatecznie

zapoznała się z

przedmiotem

swoich

zainteresowań

naukowych.

Student/ka

dobrze

zapoznała się

z przedmiote

m swoich

zainteresowa

ń naukowych.

Student/ka

bardzo

dobrze

zapoznała się

z przedmiote

m swoich

zainteresowa

ń naukowych.

IC4/28_U0

1

Student/ka nie

przygotowuje

pracy

licencjackiej.

Student/ka

przygotowuje

pracę licencjacką

niesystematyczni

e na

dostatecznym

poziomie.

Student/ka

przygotowuje

pracę

licencjacką

systematyczni

e na dobrym

poziomie.

Student/ka

przygotowuje

pracę

licencjacką

systematyczni

e na bardzo

dobrym

poziomie.

IC4/28_U0

2

Student/ka nie

potrafi

publicznie

prezentować

fragmentów

napisanej

przez siebie

pracy

licencjackiej.

Student/ka

potrafi

dostatecznie

prezentować

publicznie

fragmenty

napisanej przez

siebie pracy

licencjackiej.

Student/ka

potrafi dobrze

prezentować

publicznie

fragmenty

napisanej

przez siebie

pracy

licencjackiej.

Student/ka

potrafi bardzo

dobrze

prezentować

publicznie

fragmenty

napisanej

przez siebie

pracy

licencjackiej.

IC4/28_U0

3

Student/ka nie

potrafi

prowadzić

krytycznej

dyskusji nad

przedmiotem

swoich

poszukiwań

naukowych.

Student/ka

potrafi

prowadzić

na dostatecznym

poziomie

krytyczną

dyskusję nad

przedmiotem

swoich

poszukiwań

Student/ka

potrafi

prowadzić na

dobrym

poziomie

krytyczną

dyskusję nad

przedmiotem

swoich

poszukiwań

Student/ka

potrafi

prowadzić na

bardzo

dobrym

poziomie

krytyczną

dyskusję nad

przedmiotem

swoich

poszukiwań

38

naukowych. naukowych. naukowych.

IC4/28_U0

4

Student/ka nie

potrafi

dokonać

korekty

(zasugerowan

ej przez

promotora i

uczestników

seminarium)

w obrębie

swojej pracy

licencjackiej.

Student/ka

potrafi w

znikomym

stopniu dokonać

korektę

(zasugerowaną

przez promotora

i uczestników

seminarium) w

obrębie swojej

pracy

licencjackiej.

Student/ka

potrafi w

zadowalający

m stopniu

dokonać

korektę

(zasugerowan

ą przez

promotora i

uczestników

seminarium)

w swojej

pracy

licencjackiej.

Student/ka

potrafi bardzo

dobrze

dokonać

korektę

(zasugerowan

ą przez

promotora i

uczestników

seminarium)

w swojej

pracy

licencjackiej.

Całkowity

nakład pracy

studenta

potrzebny do

osiągnięcia

założonych

efektów w

godzinach oraz

punktach ECTS

Aktywność Liczba

godzin/nakład

pracy

studenta

Seminarium 30 godz.

Przygotowanie do seminarium 10 godz.

Czas na przygotowanie fragmentu rozprawy prezentowanej

podczas zajęć

15 godz.

Lektura 50 godz.

Udział w konsultacjach* 5 godz.

Przygotowanie pracy licencjackiej 100 godz.

SUMA GODZIN 210

LICZBA PUNKTÓW ECTS 7

*część konsultacji odbywa się za pośrednictwem systemu e-learning

 Język

wykładowy

język polski

Praktyki

zawodowe w

ramach

przedmiotu

nie dotyczy

 Literatura

Z listy wybierane sŃ

 Do zagadnień z zakresu poprawności pisania tekstów naukowych:

39

pozycje bibliograficzne

(w porozumieniu z

prowadzŃcym przedmiot

na zajňciach

organizacyjnych).

Bielec E., 0ÏÄÒöÃÚÎÉË ÐÉÓÁÎÉÁ ÐÒÁÃ ÁÌÂÏ ÔÅÃÈÎÉËÁ ÐÉÓÁÎÉÁ ÐÏ ÐÏÌÓËÕ, Kraków 2000.

Borcz L., Vademecum pracy dyplomowej, Bytom 2001.

Gambarelli G., *ÁË ÐÒÚÙÇÏÔÏ×Áç ÐÒÁÃö ÄÙÐÌÏÍÏ×ä ÌÕÂ ÄÏËÔÏÒÓËäȩ, Kraków 1996.

Gierz W., *ÁË ÐÉÓÁç ÐÒÁÃö ÌÉÃÅÎÃÊÁÃËäȩ, Gdańsk 1998.

*ÁË ÐÉÓÁç ÐÒÁÃÅ ÄÙÐÌÏÍÏ×Åȟ ÌÉÃÅÎÃÊÁÃËÉÅ É ÍÁÇÉÓÔÅÒÓËÉÅȩ, oprac. T. Wojciechowski

i G. Doktór, Warszawa 1998.

Kamiński T., 0ÏÒÁÄÎÉË ÄÌÁ ÐÒÏ×ÁÄÚäÃÅÇÏ É ÐÉÓÚäÃÅÇÏ ÐÒÁÃÅ ÄÙÐÌÏÍÏ×Å, Warszawa 2000.

Kuziak M., Rzepczyński S., *ÁË ÐÉÓÁçȩ, Bielsko-Biała 2007.

Maćkiewicz J., *ÁË ÐÉÓÁç ÔÅËÓÔÙ ÎÁÕËÏ×Åȩ, Gdańsk 1996.

Pułło A., Prace magisterskie i licencjackie, Warszawa 2001.

Urban S., Ładoński W., *ÁË ÎÁÐÉÓÁç ÄÏÂÒä ÐÒÁÃö ÍÁÇÉÓÔÅÒÓËäȩ, Wrocław 2001.

Węglińska M., *ÁË ÐÉÓÁç ÐÒÁÃö ÍÁÇÉÓÔÅÒÓËäȩ, Warszawa 2003.

Woźniak K., O pisaniu pracy magisterskiej na studiach humanistycznych. Przewodnik

praktyczny, Warszawa-Łódź 1998.

Zenderowski J., *ÁË ÎÁÐÉÓÁç É ÏÂÒÏÎÉç ÐÒÁÃö ÍÁÇÉÓÔÅÒÓËäȩ +ÒĕÔËÉ ÐÒÚÅ×ÏÄÎÉË ÐÏ ÍÅÔÏÄÏÌÏÇÉÉ

pisania pracy dyplomowej, Warszawa 2005.

Do zagadnień z zakresu teorii i metodologii badań literackich:

Dutka C. P., -ÉÓÔÒÚÏ×ÉÅ É ÓÚËÏčÙȢ 3ÚËÉÃÅ Ï ÔÒÁÄÙÃÊÉ ÌÉÔÅÒÁÔÕÒÏÚÎÁ×ÓÔ×Á, Zielona Góra 1998.

Mitosek Z., 4ÅÏÒÉÅ ÂÁÄÁď ÌÉÔÅÒÁÃËÉÃÈ, Warszawa 2004.

0ÒÏÂÌÅÍÙ ÍÅÔÏÄÏÌÏÇÉÃÚÎÅ ×ÓÐĕčÃÚÅÓÎÅÇÏ ÌÉÔÅÒÁÔÕÒÏÚÎÁ×ÓÔ×Á, pod red. H. Markiewicza i

J. Sławińskiego, Kraków 1976.

Skwarczyńska S., +ÉÅÒÕÎËÉ × ÂÁÄÁÎÉÁÃÈ ÌÉÔÅÒÁÃËÉÃÈȢ /Ä ÒÏÍÁÎÔÙÚÍÕ ÄÏ ÐÏčÏ×Ù 88 ×ÉÅËÕ,

Warszawa 1984.

4ÅÏÒÉÁ ÂÁÄÁď ÌÉÔÅÒÁÃËÉÃÈ × 0ÏÌÓÃÅ, oprac. H. Markiewicz, Kraków 1960.

Do zagadnień z zakresu edytorstwa publikacji naukowych:

Billingham J., 2ÅÄÁÇÏ×ÁÎÉÅ ÔÅËÓÔĕ×, tłum. A. Dąbrowska, Warszawa 2006.

Loth R., 0ÏÄÓÔÁ×Ï×Å ÐÏÊöÃÉÁ É ÐÒÏÂÌÅÍÙ ÔÅËÓÔÏÌÏÇÉÉ É ÅÄÙÔÏÒÓÔ×Á ÎÁÕËÏ×ÅÇÏ, Warszawa 2006.

Marszałek L., Edytorstwo publikacji naukowych, Warszawa 1986.

Trzynadlowski J., Edytorstwo: tekst, ÊöÚÙËȟ ÏÐÒÁÃÏ×ÁÎÉÅ, wyd. trzecie, uzupełnione, Warszawa

1983.

Do zagadnień z zakresu problematyki związanej z literaturą oświeceniową i

wczesnoromantyczną (wybór):

Aleksandrowicz A.,)ÚÁÂÅÌÁ #ÚÁÒÔÏÒÙÓËÁȢ 0ÏÌÓËÏĢç É ÅÕÒÏÐÅÊÓËÏĢç, Lublin 1998.

Alkohol w kulturze i obyczaju, pod red. J. Górskiego i K. Moczarskiego, Warszawa 1972.

Baranowski B., Polska karczma, restauracja, kawiarnia, Warszawa 1979.

Bieńczyk M., Kroniki wina, Warszawa 2001.

Bruchnalski, Panegiryk, [w:] $ÚÉÅÊÅ ÌÉÔÅÒÁÔÕÒÙ ÐÉöËÎÅÊ × 0ÏÌÓÃÅ, oprac. S. Tarnowski, t. 2,

Kraków 1918.

Brückner A., Dzieje kultury polskiej, t. 1-3, Warszawa 1957-1958.

Bystroń J.S., $ÚÉÅÊÅ ÏÂÙÃÚÁÊĕ× × ÄÁ×ÎÅÊ 0ÏÌÓÃÅȢ 7ÉÅË 86)-XVIII, Warszawa 1976.

Cieński M., /Ģ×ÉÅÃÅÎÉÅȢ ,ÅËÓÙËÏÎ ÌÉÔÅÒÁÔÕÒÙ ÐÏÌÓËÉÅÊ, Wrocław 2004.

Dębicki L., 0ÕčÁ×Ù ɉυϋϊφ-υόχτɊȢ -ÏÎÏÇÒÁÆÉÁ Ú ŀÙÃÉÁ ÔÏ×ÁÒÚÙÓËÉÅÇÏȟ ÐÏÌÉÔÙÃÚÎÅÇÏ

i ÌÉÔÅÒÁÃËÉÅÇÏ ÎÁ ÐÏÄÓÔÁ×ÉÅ ÁÒÃÈÉ×ÕÍ ËÓÉäŀäÔ #ÚÁÒÔÏÒÙÓËÉÃÈ × +ÒÁËÏ×ÉÅ, t. 1: Czasy

przedrozbiorowe, Lwów 1887.

40

Godlewski G., Bachus w kontuszu, Ciechanów 1989.

Handelsman M., 2ÏÚ×ĕÊ ÎÁÒÏÄÏ×ÏĢÃÉ ÎÏ×ÏÃÚÅÓÎÅÊ, Warszawa 1973.

Kaczyński P., 2ÏÄÚÉÎÁ × ÌÉÔÅÒÁÔÕÒÚÅ ÓÔÁÎÉÓčÁ×Ï×ÓËÉÅÊ, Wrocław 2009.

Kaleta R., -ÉÅÊÓÃÅ É ÓÐÏčÅÃÚÎÁ ÆÕÎËÃÊÁ ÌÉÔÅÒÁÔĕ× × ÏËÒÅÓÉÅ /Ģ×ÉÅÃÅÎÉÁ, [w:] Problemy

ÌÉÔÅÒÁÔÕÒÙ ÐÏÌÓËÉÅÊ ÏËÒÅÓÕ /Ģ×ÉÅÃÅÎÉÁ, praca zbiorowa pod red. Z. Golińskiego, Wrocław 1973.

Kaleta R., /Ģ×ÉÅÃÅÎÉ É ÓÅÎÔÙÍÅÎÔÁÌÎÉȢ 3ÔÕÄÉÁ ÎÁÄ ÌÉÔÅÒÁÔÕÒä É ŀÙÃÉÅÍ × 0ÏÌÓÃÅ × ÏËÒÅÓÉÅ ÔÒÚÅÃÈ

rozbioÒĕ×, Wrocław 1971.

Kallenbach J., Poezja w latach 1800-1863, [w:] tenże, $ÚÉÅÊÅ ÌÉÔÅÒÁÔÕÒÙ ÐÉöËÎÅÊ × 0ÏÌÓÃÅ,

cz. 1, Kraków 1936.

Kamionka-Straszakowa J., :ÂčäËÁÎÙ ×öÄÒÏ×ÉÅÃȢ : ÄÚÉÅÊĕ× ÒÏÍÁÎÔÙÃÚÎÅÊ ÔÏÐÉËÉ, Wrocław

1992.

Kamionka-Straszakowa J., ½ÙÃÉÅ ÌÉÔÅÒÁÃËÉÅ × 0ÏÌÓÃÅ × ÐÉÅÒ×ÓÚÅÊ ÐÏčÏ×ÉÅ 8)8 ×Ȣ 3ÔÕÄÉÁ,

Warszawa 1970.

Kleiner J., Sentymentalizm i preromantyzm. Studia inedita z literatury porozbiorowej

1795-1822, wydał z rękopisu i oprac. J. Starnawski, Kraków 1975.

T. Kostkiewiczowa, +ÎÉÁľÎÉÎ jako poeta liryczny, Wrocław 1971.

Kridl M., Poezja w latach 1797-1863, [w:] $ÚÉÅÊÅ ÌÉÔÅÒÁÔÕÒÙ ÐÉöËÎÅÊ × 0ÏÌÓÃÅ, cz. 2, wyd. 2,

Kraków 1936.

Kuchowicz Z., Obyczaje staropolskie XVII-XVIII wieku, Łódź 1975.

Mazurkowa B., Na ziemskich i niebieskich szlakach. Studia o poezji Franciszka

:ÁÂčÏÃËÉÅÇÏ É &ÒÁÎÃÉÓÚËÁ $ÉÏÎÉÚÅÇÏ +ÎÉÁľÎÉÎÁ, Katowice 2008.

-ÉöÄÚÙ /Ģ×ÉÅÃÅÎÉÅÍ É 2ÏÍÁÎÔÙÚÍÅÍȢ Czwarta polsko-niemiecka konferencja polonistyczna,

pod red. J. Z. Lichańskiego, Warszawa 1997.

.Á ÐÒÚÅčÏÍÉÅ ÏĢ×ÉÅÃÅÎÉÁ É ÒÏÍÁÎÔÙÚÍÕȢ / ÓÙÔÕÁÃÊÉ × ÌÉÔÅÒÁÔÕÒÚÅ ÐÏÌÓËÉÅÊ ÌÁÔ υϋύχ-1830, pod

red. P. Żbikowskiego, Rzeszów 1999.

Nalepa M., -ÉöÄÚÙ ŀÁÒÌÉ×ÏĢÃÉä Á ÚÄÒÁÄäȢ 3ÔÕÄÉÁ É ÓÚËÉÃÅ Ï ÌÉÔÅÒÁÔÕÒÚÅ ÐĕľÎÅÇÏ ÐÏÌÓËÉÅÇÏ

ÏĢ×ÉÅcenia, Kraków 2010.

Nalepa M., 2ÏÚÐÁÃÚ Ê ÐÒĕÂÙ ÊÅÊ ÐÒÚÅÚ×ÙÃÉöŀÅÎÉÁ × ÐÏÅÚÊÉ ÐÏÒÏÚÂÉÏÒÏ×ÅÊ ɉυϋύχ-1806),

Rzeszów 2003.

Nalepa M., ȵ4ÁËÉÅ ŀÙÃÉÅ ÄÚÉĢ ÎÁÓÚÅȟ ÇÄÙ 0ÏÌÓËÁ ÕÓÔÁÊÅȢȢȢȱ 0ÉÓÁÒÚÅ ÓÔÁÎÉÓčÁ×Ï×ÓÃÙ Á ÕÐÁÄÅË

Rzeczypospolitej, Wrocław 2002.

Nalepa M., ½ÁčÏÂÎÙ ÏÒÓÚÁË ÐÏÅÔĕ×, Rzeszów 2001.

/Ä ÏĢ×ÉÅÃÅÎÉÁ ÄÏ ÒÏÍÁÎÔÙÚÍÕȢ +ÓÉöÇÁ ÐÁÍÉäÔËÏ×Á ÐÏĢ×ÉöÃÏÎÁ 0ÒÏÆÅÓÏÒÏ×É 0ÉÏÔÒÏ×É

½ÂÉËÏ×skiemu, pod red. S. Uliasza, Rzeszów 1996.

0ÉÓÁÒÚÅ ÐÏÌÓËÉÅÇÏ /Ģ×ÉÅÃÅÎÉÁ, pod red. T. Kostkiewiczowej i Z. Golińskiego, t. 1-3,

Warszawa 1996.

Romantycy i Warszawa, pod red. S. Makowskiego, Warszawa 1996.

Serejski M. H., .ÁÒĕÄ Á ÐÁďÓÔ×Ï × ÐÏÌÓËÉÅÊ ÍÙĢÌÉ ÈÉÓÔÏÒÙÃÚÎÅÊ, Warszawa 1977.

3čÏ×ÎÉË ÌÉÔÅÒÁÔÕÒÙ ÐÏÌÓËÉÅÇÏ /Ģ×ÉÅÃÅÎÉÁ, pod red. T. Kostkiewiczowej, Warszawa 1996.

3čÏ×ÎÉË ÌÉÔÅÒÁÔÕÒÙ ÐÏÌÓËÉÅÊ 8)8 ×ÉÅËÕ, pod red. J. Bachórza i A. Kowalczykowej, Warszawa

1991.

3čÏ×ÎÉË ÔÅÒÍÉÎĕ× ÌÉÔÅÒÁÃËÉÃÈ, pod red. J. Sławińskiego, Wrocław 1976.

Stanisz M., 7ÃÚÅÓÎÏÒÏÍÁÎÔÙÃÚÎÅ ÓÐÏÒÙ Ï ÐÏÅÚÊö, Kraków 1998.

Szczepaniak M., +ÁÒÃÚÍÁȟ ×ÉÅĢȟ Ä×ĕÒ, Warszawa 1977.

Walicki A.,)ÄÅÁ ÎÁÒÏÄÕ × ÐÏÌÓËÉÅÊ ÍÙĢÌÉ ÏĢ×ÉÅÃÅÎÉÏ×ÅÊ, Warszawa 2000.

Wesela, chrzciny i pogrzeby w XVI-86))) ×ÉÅËÕȡ ËÕÌÔÕÒÁ ŀÙÃÉÁ É ĢÍÉÅÒÃÉ, pod red. H.

Suchojada, Warszawa 2001.

7ÉÅÒÓÚÅ ÉÍÉÅÎÉÎÏ×Å ÐÏÅÔĕ× Ú ÄÒÕÇÉÅÊ ÐÏčÏ×Ù 86))) ×ÉÅËÕ, wstęp, wybór tekstów i oprac.

B. Wolska, B. Mazurkowa, T. Chachulski, Warszawa 2011.

Witkowska A., Przybylski R., Romantyzm, Warszawa 1997.

: ÐÒÏÂÌÅÍĕ× ÐÒÅÒÏÍÁÎÔÙÚÍÕ É ÒÏÍÁÎÔÙÚÍÕȢ 3ÔÕÄÉÁ É ÓÚËÉÃÅ, pod red. A. Aleksandrowicz,

41

Lublin 1991.

Żbikowski P., ȵȢȢȢÂÏÌÅÍ ĢÍÉÅÒÔÅÌÎÙÍ ĢÃÉĢÎÉÏÎÅ ÍÁÍ ÓÅÒÃÅȢȢȢȱ 2ÏÚÐÁÃÚ ÏĢ×ÉÅÃÏÎÙÃÈȢ 5 ľÒĕÄÅč

przečÏÍÕ × ÐÏÅÚÊÉ ÐÏÌÓËÉÅÊ × ÌÁÔÁÃÈ 1793-1805, Wrocław 1998.

Żbikowski P., 0ÏÃÚäÔËÉ ÒÏÍÁÎÔÙÚÍÕ × 0ÏÌÓÃÅ × ÂÁÄÁÎÉÁÃÈ ÈÉÓÔÏÒÙÃÚÎÏÌÉÔÅÒÁÃËÉÃÈ, [w:] -ÙĢÌȟ

ÓčÏ×Ïȟ ÍÉÌÃÚÅÎÉÅȢ 7ÏËĕč ÚÁÇÁÄÎÉÅď Ģ×ÉÁÄÏÍÏĢÃÉ ÌÉÔÅÒÁÃËÉÅÊ É ÐÒÁËÔÙËÉ twórczej, pod red.

P. Żbikowskiego, Rzeszów 1997.

Żbikowski P., 0ÏÄ ÚÎÁËÉÅÍ ËÌÁÓÙÃÙÚÍÕȢ 7 ËÒöÇÕ Ģ×ÉÁÄÏÍÏĢÃÉ ÌÉÔÅÒÁÃËÉÅÊ ÐĕľÎÅÇÏ

ÏĢ×ÉÅÃÅÎÉÁ, Rzeszów 1989.

 Żbikowski P., 7 ÐÉÅÒ×ÓÚÙÃÈ ÌÁÔÁÃÈ ÎÁÒÏÄÏ×ÅÊ ÎÉÅ×ÏÌÉȢ 3ÃÈÙčÅË ÐÏÌÓËÉÅÇÏ ÏĢ×ÉÅÃÅÎÉÁ i

zwiastuny romantyzmu, Wrocław 2007.

Żmigrodzka M., Dwa oblicza wczesnego romantyzmu, „Pamiętnik Literacki” 1970, z. 1.

Żmigrodzka M., 0ÒÏÂÌÅÍÙ ÒÏÍÁÎÔÙÃÚÎÅÇÏ ÐÒÚÅčÏÍÕ, [w:] taż, Studia romantyczne,

Wrocław 1963.

Opracowania (z zakresu retoryki):

Barthes R., Analiza retoryczna, przeł. K. Falicka, „Pamiętnik Literacki” 1977, z. 2, s.

251–256.

Antas J., / ËčÁÍÓÔ×ÉÅ É ËčÁÍÁÎÉÕ, Kraków 1999.

Barthes R., Teoria tekstu, przeł. A. Milecki, w: 7ÓÐĕčÃÚÅÓÎÁ ÔÅÏÒÉÁ ÂÁÄÁď ÌÉÔÅÒÁÃËÉÃÈ ÚÁ

ÇÒÁÎÉÃä, t. 4, cz. 2, oprac. H. Markiewicz, Kraków 1992.

Bralczyk J., *öÚÙË ÎÁ ÓÐÒÚÅÄÁŀ, wyd. 2, Warszawa 2000.

Buttler D., H. Kurkowska, H. Satkiewicz, +ÕÌÔÕÒÁ ÊöÚÙËÁ ÐÏÌÓËÉÅÇÏ, warszawa 1971.

Cialdini R., 7Ù×ÉÅÒÁÎÉÅ ×ÐčÙ×Õ ÎÁ ÌÕÄÚÉȢ 4ÅÏÒÉÁ É ÐÒÁËÔÙËÁ, przekł. B. Wojciszke, Gdańsk

1999.

$ÚÉÅÎÎÉËÁÒÓÔ×Ï É Ģ×ÉÁÔ ÍÅÄÉĕ×, pod red. Z. Baurera i E. Chudzińskiego, wyd. zmien. I

rozsz., Kraków 2000.

Dubisz SȢȟ *öÚÙË É polityka. Szkice z historii stylu retorycznego, Warszawa 1992.

Fras J., $ÚÉÅÎÎÉËÁÒÓËÉ ×ÁÒÓÚÔÁÔ ÊöÚÙËÏ×Ù, Wrocław 1999.

Galasiński D., #È×ÁÌÅÎÉÅ ÓÉö ÊÁËÏ ÐÅÒÓ×ÁÚÙÊÎÙ ÁËÔ ÍÏ×Ù, Kraków 1992.

Głowiński M., Nowomowa po polsku, Warszawa 1990.

Grabias S., *öÚÙË × ÚÁÃÈÏ×ÁÎÉÁÃÈ ÓÐÏčÅÃÚÎÙÃÈ, Lublin 1997.

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

*öÚÙË ÐÏÌÉÔÙËÉ Á ×ÓÐĕčÃÚÅÓÎÁ ËÕÌÔÕÒÁ ÐÏÌÉÔÙÃÚÎÁ, pod red. J. Anusiewicz i B. Sicińskiego,

„Język a kultura” 1994, t. 11.

*öÚÙË × ÍÅÄÉÁÃÈ ÍÁÓÏ×ÙÃÈ, pod red. J. Bralczyka i K. Mosiołek-Kłosińskiej, Warszawa

2001.

Kamińska-Szmaj I., 3čÏ×Á ÎÁ ×ÏÌÎÏĢÃÉ, Wrocław 2000.

Karwat M., Sztuka manipulacji politycznej, Toruń 1999.

Kniagininowa M., Pisarek W., *öÚÙË ÉÎÆÏÒÍÁÃÊÉ ÐÒÁÓÏ×ÅÊ, Kraków 1966.

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

Kurcz I., 0ÓÙÃÈÏÌÏÇÉÁ ÊöÚÙËÁ É ËÏÍÕÎÉËÁÃÊÉ, Warszawa 2000.

Lichański J. Z., 2ÅÔÏÒÙËÁȢ /Ä ÒÅÎÅÓÁÎÓÕ ÄÏ ×ÓÐĕčÃÚÅÓÎÏĢÃÉȡ ÔÒÁÄÙÃÊÁ É innowacja,

Warszawa 2000.

Lichański J.Z., 2ÅÔÏÒÙËÁȢ /Ä ĢÒÅÄÎÉÏ×ÉÅÃÚÁ ÄÏ ÂÁÒÏËÕȢ 4ÅÏÒÉÁ É ÐÒÁËÔÙËÁ, Warszawa

1992.

Mrozowski M., -ÅÄÉÁ ÍÁÓÏ×ÅȢ 7čÁÄÚÁȟ ÒÏÚÒÙ×ËÁȟ ÂÉÚÎÅÓ, Warszawa 2001.

Myśliwiec G., Techniki i triki negocjacyjne, Warszawa 1999.

Ożóg K., PolÓÚÃÚÙÚÎÁ ÐÒÚÅčÏÍÕ 88 É 88) ×ÉÅËÕ, Rzeszów 2001.

Pisarek W. – prace wskazane w publikacji Nowa retoryka dziennikarska, Kraków 200, s.

279–280.

42

Perelman Ch., Logika prawnicza. Nowa retoryka, tł. J. Pajor, Warszawa 2003.

Pisarek W., Nowa retoryka dziennikarska, Kraków 2002.

Pisarek W., Retoryka dziennikarska, Kraków 2002.

Polskojęzyczne publikacje – prace wskazane w publikacji Nowa retoryka dziennikarska,

Kraków 200, s. 280–281.

Retoryka, pod red. R. Przybylskiej i W. Przyczyny, Kraków 2000.

2ÅÔÏÒÙËÁ ÄÚÉĢ, pod red. M. Barłowskiej, A. Budzyńskiej Dacy, P. Wilczka, Warszawa

2009.

Volkmann R., 7ÐÒÏ×ÁÄÚÅÎÉÅ ÄÏ ÒÅÔÏÒÙËÉ 'ÒÅËĕ× É 2ÚÙÍÉÁÎ, tłum. L. Bobiatyński, oprac.,

przyp., bibl. H. Cichocka, J.Z. Lichański, Warszawa 1995.

Ziomek J., Retoryka opisowa, Wrocław 1990.

IC4/28 SEMINARIUM LICENCJACKIE JĘZYKOZNAWCZE
rok akademicki 2014/2015

Nazwa przedmiotu Seminarium licencjackie (profil językoznawczy)

Nazwa jednostki prowadzącej przedmiot Instytut Filologii Polskiej/ Zakład Języka Polskiego

Kod przedmiotu IC4/28

Studia

Kierunek studiów Poziom kształcenia Forma studiów

Filologia polska pierwszego stopnia stacjonarne

Rodzaj przedmiotu Przedmiot kierunkowy fakultatywny

Rok i semestr studiów rok trzeci/semestr piąty i szósty

Imię i nazwisko koordynatora przedmiotu dr Wioletta Kochmańska

Imię i nazwisko osoby prowadzącej (osób

prowadzących) zajęcia z przedmiotu

dr E. Błachowicz, dr hab. prof. UR G. Filip, dr U.

Gajewska, dr W. Kochmańska, dr M. Krauz, dr

M. Kułakowska, dr A. Myszka, dr E.

Oronowicz-Kida, prof. K. Ożóg, dr R.

Słabczyński, dr B. Taras

Cele zajęć z przedmiotu

C 1. Scalenie wiedzy językoznawczej nabytej w toku kształcenia na 1 i 2 roku studiów.

C 2. Przeprowadzenie własnych badań językoznawczych (ujęcie synchroniczne i diachroniczne)

z gramatyki języka polskiego, stylistyki, genologii, lingwistyki, onomastyki w formie pisemnej

rozprawy naukowej.

C 3. Troska o przestrzeganie zasad ochrony dóbr intelektualnych.

43

C 4. Zorientowanie na sprawny przekaz nabytej wiedzy z uwzględnieniem otwartości na

przekazywane uwagi.

Wymagania wstępne Student/-ka zdobył wiedzę, umiejętności i
kompetencje w zakresie:
- znajomości treści kształcenia językowo-
kulturowego zgodne z wymogami minimum
programowego dla gimnazjum i szkoły średniej
- znajomości tekstów literackich wybranych epok
literackich na poziomie akademickim (zgodnie z
planem studiów stacjonarnych dla semestrów
poprzedzających seminarium)
- wiedzy z przedmiotów językoznawczych na

poziomie akademickim (zgodnie z planem studiów

stacjonarnych dla semestrów poprzedzających

seminarium)

Efekty kształcenia Wiedza:

IC4/28_W01 – Student/-ka odtwarza reguły
redakcji tekstu naukowego w zakresie struktury i
stylu
IC4/31_W02 – Student/-ka prezentuje istniejący
stan badań z danej dziedziny wiedzy z
uwzględnieniem potrzebnych publikacji naukowych

Umiejętności:

IC4/31_U01 – Student/-ka projektuje plan pracy
naukowej
IC4/31_U02 – Student/-ka dobiera
reprezentatywne dla prowadzonych badań
ilustracje przykładowe
IC4/31_U03 – Student/-ka dowodzi stawiane w
pracy tezy
IC4/31_U04 – Student/-ka wdraża reguły
stanowiące o ochronie dóbr intelektualnych

Kompetencje społeczne:

IC4/31_K01 - Student/-ka jest otwarty na
merytoryczne uwagi promotora pracy
IC4/31_K02 - Student/-ka jest zorientowana na
rozwijanie wiedzy
IC4/31_K03 - Studen/-ka troszczy się o spójny,
merytoryczny przekaz posiadanej wiedzy w
rozmowie z promotorem w trakcie zajęć i
konsultacji oraz podczas obrony licencjackiej z

44

członkami powołanej do obrony komisji
IC4/31_K04 – Student/-ka korzysta z
elektronicznych form konsultacji

Forma(y) zajęć, liczba realizowanych godzin

seminarium – 30 godzin w sem. piątym + 30 godzin w sem. szóstym = 60 godzin

Treści programowe

treści programowe ilość

godzin
Standardy pracy licencjackiej 2 godz.
Ćwiczenia praktyczne w zakresie przygotowania tekstu naukowego:
konstruowanie przypisów (tradycyjne i w tekście), sposoby
wprowadzania cytowania, odwołania.

2 godz.

Wybór tematu pracy licencjackiej 2 godz.
Opracowanie planu pracy licencjackiej. Rama strukturalna tekstu
(rozdziały i podrozdziały, budowa akapitu) - ćwiczenia

4 godz.

Gromadzenie bibliografii podmiotowej i przedmiotowej do pracy 10 godz.
Opracowanie stanu badań dla wybranego zagadnienia badawczego 10 godz.
Redakcja poszczególnych części pracy 30 godz.

razem: 60 godz.

Metody dydaktyczne

Sposób(y) i forma(y) zaliczenia Ocena formatywna (bieżąca):

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 podsumowujaca : arytmetyczna wypadkowa

takich składowych, jak: ocena z pracy

licencjackiej(średnia sumy ocen promotora i

recenzenta), uśredniona ocena z toku studiów, ocena z

obrony pracy licencjackiej przed komisją:

P1. Ocena pracy licencjackiej (wypadkowa ocen

45

promotora i recenzenta)

*Wskazane formy ocen odnoszą się do wszystkich

założonych w niniejszym sylabusie efektów kształcenia.

Metody i kryteria oceny na uzyskanie wpisu
zaliczeniowego – zaliczenie bez
oceny

Efekt 1
IC4/28/31_W01

Aktywny udział w ćwiczeniach
w postaci : prezentacji nabytej
wiedzy z zakresu
językoznawstwa, doboru
właściwych przykładów dla
ilustracji obranego tematu,
opracowania planu pracy
(semestr pierwszy) oraz
samodzielnej redakcji tekstu
naukowego (semestr drugi)

Efekt 2
I
IC4/28/31_W02
Efekt 3
IC4/28/31_U01
Efekt 4
IC4/28/31_U02
Efekt 5
IC4/28/31_U03
Efekt 6
IC4/28/31_U04
Efekt 7
IC4/28/31_K01
Efekt 8
IC4/28/31_K02
Efekt 9
IC4/28/31_K03

Efekt 10
IC4/28/31_K04

Całkowity nakład pracy studenta

potrzebny do osiągnięcia

założonych efektów w godzinach

oraz punktach ECTS

Aktywność Liczba
godzin/nakład
pracy studenta

ćwiczenia (sem. 5 i 6) 30+30= 60
godz.

przygotowanie do ćwiczeń 15 godz.
gromadzenie materiału do
pracy

 60 godz.

udział w konsultacjach 5 godz.
przygotowanie planu pracy 10godz.
redakcja rozdziałów pracy 135 godz.
przygotowanie do obrony
pracy licencjackiej

14 godz.

46

obrona pracy licencjackiej 1 godz.
SUMA GODZIN razem: 300 godz.
LICZBA PUNKTÓW ECTS 3 +7 = 10

ECTS

Język wykładowy Język polski

Praktyki zawodowe w ramach

przedmiotu

Nie przewiduje się

Literatura

Z listy wybierane sŃ pozycje bibliograficzne (w

porozumieniu z prowadzŃcym przedmiot na zajňciach

organizacyjnych).

Literatura podstawowa:*

Jolanta Maćkiewicz, Jak pisać teksty naukowe?
Gdańsk 1996
S. Gajda, Styl naukowy, [w:] Współczesny język
polski, red. J. Bartmiński, Lublin 2010, s. 183 – 201
Literatura uzupełniająca:
G. Gambarelli, Z. Łucki, Jak przygotować pracę
dyplomową lub doktorską : wybór tematu, pisanie,
prezentowanie, publikowanie, Kraków 1996
M. Zaśko-Zielińska, A. Majewska-Tworek, T. Piekot,
Sztuka pisania, Warszawa 2008
S. Gajda, red., Przewodnik po stylistyce polskiej,
Opole 1995
S. Gajda, Balowski M., „Styl a tekst”, Opole 1996
Witosz B. (red.), „Stylistyka a pragmatyka”,
Katowice 2001

* Literatura podstawowa obejmuje szczegółową

bibliografię skorelowaną z wybranym tematem pracy

licencjackiej.

IC4/29 PRZEDMIOT POSZERZAJĄCY WIEDZĘ

rok akademicki 2014/2015

IC4/29/A Drama w kulturze i edukacji, IC4/29/B ,ÉÔÅÒÁÔÕÒÁ ÐÏĢÒĕÄ ÓÚÔÕË; IC4/29/C Kultura

audiowizualna, IC4/29/D 7ÁÒÓÚÔÁÔÙ ÒÅŀÙÓÅÒÓËÉÅ, semestr 6: IC4/29/E Gatunki wypowiedzi w

praktyce szkolnej, IC4/29/F Krytyka literacka, IC4/29/G Europejskie dziedzictwo kultury polskiej,

IC4/29/H Teksty kultury w edukacji.

47

IC4/29/A DRAMA W KULTURZE I EDUKACJI
rok akademicki 2014/2015

Nazwa przedmiotu Drama w kulturze i edukacji

 Nazwa jednostki prowadzącej przedmiot Wydział Filologiczny, Instytut Filologii Polskiej,

Zakład Metodyki Nauczania Literatury i Języka

Polskiego

 Kod przedmiotu IC4/29/A

 Studia

Kierunek studiów Poziom kształcenia Forma studiów

Filologia polska Studia pierwszego

stopnia

Studia stacjonarne

 Rodzaj przedmiotu fakultatywny

 Rok i semestr studiów Rok trzeci, semestr piąty

 Imię i nazwisko koordynatora

przedmiotu

Dr Elżbieta Kozłowska

 Imię i nazwisko osoby prowadzącej

(osób prowadzących) zajęcia z

przedmiotu

Dr Elżbieta Kozłowska, dr hab. prof. UR

Zygmunt Sibiga, dr hab. prof. UR Alicja

Jakubowska-Ożóg, dr hab. prof. UR Urszula

Kopeć, dr Danuta Hejda, dr Dorota Karkut,

dr Elżbieta Mazur, dr Tadeusz Półchłopek,

dr Agata Kucharska-Babula

Cele zajęć z przedmiotu

Poznanie wybranych technik dramowych i sposobów ich wykorzystania na lekcjach języka

polskiego.

Kształcenie umiejętności projektowania jednostek dydaktycznych realizowanych z

zastosowaniem technik dramowych.

Doskonalenie umiejętności prowadzenia dyskusji dydaktycznej.

Wymagania wstępne Zaliczenie przedmiotów specjalizacji nauczycielskiej lub

kulturoznawczej, przewidzianych w planie studiów w

semestrach 1 – 4.

48

 Efekty kształcenia

Wiedza:

IC4/29/A_W01 student potrafi zdefiniować dramę i podać jej

podstawowe wyróżniki

 IC4/29/A_W02 student wymienia od kilku do kilkunastu

technik dramowych opisując ich przebieg

Umiejętności:

 IC4/29/A_ U01 student poddaje krytycznej analizie w toku

dyskusji przestudiowane materiały na temat dramy

IC4/29/A_U02 samodzielnie projektuje jednostkę dydaktyczną z

zastosowaniem wybranych technik dramowych

 Kompetencje społeczne:

IC4/29/A_ K01 student nabywa umiejętności współpracy w

grupie

 IC4/29/A_ K02 doskonali się w indywidualnych wystąpieniach

publicznych

 Forma(y) zajęć, liczba realizowanych godzin

 Ćw. warsztatowe - 20+10* godzin

 Treści programowe

1. Istota dramy i jej rola w dydaktyce – 2 godz.
2. Zasady organizacji zajęć prowadzonych metodą dramy – 2 godz.
3. Techniki dramowe –6 godz.
4. Projektowanie modeli lekcji języka polskiego z wykorzystaniem wybranych technik

dramowych – 4 godz.
5. Prezentacja projektów dydaktycznych, dyskusja, ewaluacja zajęć – 16 godz.

 Metody dydaktyczne Dyskusja, projekt, ćwiczenia praktyczne.

 Sposób(y) i forma(y) zaliczenia Zaliczenie z oceną: ocenianie ciągłe, ocena projektu

dydaktycznego

 Metody i kryteria oceny Na ocenę z przedmiotu składa się:

1.Ocenianie cząstkowe aktywności na zajęciach –

30%oceny(efekty W01, W02, U01, K01)

ocena dostateczna: student zna kilka technik

dramowych, sporadycznie zabiera głos w dyskusji,

49

ocena dobra: student zna kilkanaście technik

dramowych, często uczestniczy w dyskusji,

ocena bardzo dobra: student zna kilkanaście technik

dramowych, często zabiera głos w dyskusji, dokonuje

krytycznej analizy literatury przedmiotu

2. Ocena projektu dydaktycznego i sposobu jego

prezentacji – 70% oceny końcowej (efekty U02, U03,

K01, K02)

Ocena punktowa; za projekt można uzyskać 0 – 10

punktów, co przekłada się na oceny wyrażone

stopniem:

5 –6 punktów :dostateczny,

7- 8 punktów: dobry,

9 – 10 punktów: bardzo dobry

 Całkowity nakład pracy studenta

potrzebny do osiągnięcia

założonych efektów w godzinach

oraz punktach ECTS

20 godz. - uczestnictwo w zajęciach

10 - samokształcenie

25 godz. – przygotowanie do zajęć

10 godz. - samodzielna lektura

15 godz. – przygotowanie projektu zajęć dydaktycznych

Razem: 80 godz. – 3 pkt ECTS

 Język wykładowy Polski

Praktyki zawodowe w ramach

przedmiotu

-

 Literatura Literatura podstawowa:

Dziedzic A., Pichalska J, Świderska E., Drama na lekcjach

ÊöÚÙËÁ ÐÏÌÓËÉÅÇÏ × ÓÚËÏÌÅ ĢÒÅÄÎÉÅÊ, Warszawa 1992.

Machulska H., Pruszkowska A., Tatarowicz J., Drama w

ÓÚËÏÌÅ ÐÏÄÓÔÁ×Ï×ÅÊȢ ,ÅËÃÊÅ ÊöÚÙka polskiego w klasach 4 ɀ

6, Warszawa 1997.

Pankowska K., Pedagogika dramy: teoria i praktyka,

Warszawa 2000.

50

Literatura uzupełniająca:

Dyduchowa A., *ÁË ÉÎÔÅÇÒÏ×Áç ÄÏÓËÏÎÁÌÅÎÉÅ ÓÐÒÁ×ÎÏĢÃÉ

ÊöÚÙËÏ×ÅÊ Ú ËÓÚÔÁčÃÅÎÉÅÍ ÌÉÔÅÒÁÃËÉÍ É ËÕÌÔÕÒÁÌÎÙÍȟ

„Polonistyka” 1983, nr 2.

Gudro M., 0ÒÚÙÇÏÄÁ Ú ÄÒÁÍäȟ Wrocław 1994.

Ogłoza E., Polański E., Szymik E., Drama na lekcjach

ÊöÚÙËÁ ÐÏÌÓËÉÅÇÏ × ËÌÁÓÁÃÈ ψ ɀ 8, Kielce 1997.

Szymik E., 'ÒÙ ÄÒÁÍÁÔÙÃÚÎÅ ÆÏÒÍä ËÓÚÔÁčÃÅÎÉÁ ÓÐÒÁ×ÎÏĢÃÉ

ÊöÚÙËÏ×ÅÊ ÕÃÚÎÉĕ×ȟ „Język Polski w Szkole dla klas IV –

VIII” 1992/93, nr 4.

IC4/29/B LITERATURA POŚRÓD SZTUK
rok akademicki 2014/2015

Nazwa przedmiotu Literatura pośród sztuk
 Nazwa jednostki prowadzącej
przedmiot

Wydział Filologiczny, Instytut Filologii Polskiej, Zakład
Literatury Polskiej XX Wieku

Kod przedmiotu IC4/29/B
 Studia
Kierunek studiów Poziom kształcenia Forma studiów
Filologia polska Studia pierwszego

stopnia
Studia stacjonarne

 Rodzaj przedmiotu fakultatywny
 Rok i semestr studiów III rok, semestr piąty
 Imię i nazwisko koordynatora
przedmiotu

Dr hab. prof. UR Kazimierz Maciąg

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

Dr hab. prof. UR Joanna Rusin, dr hab. prof. UR Kazimierz
Maciąg, dr hab. prof. UR Marek Stanisz, dr Kazimierz
Surowiec, dr Mariusz Chrostek
Cele zajęć z przedmiotu

C1. Kształcenie umiejętności analizy, interpretacji i wartościowania tekstów literackich w
kontekście innych sztuk.
C2. Rozbudzenie potrzeby samodzielnego określania sensów dziel sztuki.
C3. Rozwinięcie umiejętności prowadzenia dyskusji o dziełach sztuki.

Wymagania
wstępne

Zaliczenie literatury na poziomie szkoły średniej (poziom podstawowy).

51

 Efekty
kształcenia

IC4/29/B _W10 - student/ka ma podstawową wiedzę o
powiązaniach literaturoznawstwa z wybranymi dyscyplinami
naukowymi, tj. historią sztuki, muzyką

Umiejętności:

IC4/29/B_U01 - student/ka potrafi analizować i interpretować
utwory literackie w kontekście innych sztuk

IC4/29/B _U03 – student/ka dokonuje wartościowania utworów
literackich;
IC4/29/ B _ U11 – student/ka potrafi krytycznie czytać teksty
naukowe i opracowania akademickie;

Kompetencje społeczne:

IC4/29/B_K02 – student/ka dyskutuje w zakresie problematyki
ideowej i artystycznej utworów literackich;

Forma(y) zajęć, liczba realizowanych godzin
 Ćw. warsztatowe - 20+10* godzin

 Treści programowe

Wariant I (dr hab. prof. UR Kazimierz Maciąg)

1. Klasyfikacja sztuk pięknych. 2

2. Średniowieczna sztuka religijna (poezja, malarstwo, muzyka),

podstawowe jakości estetyczne sztuki średniowiecza. Sztuka romańska.

Gotyk. Muzyka średniowieczna. Obrazy: średniowieczne ikony; główne

wątki tematyczne malarstwa średniowiecznego. Teksty: Bogurodzica,

+ÒÙÓÔÕÓ Ú ÍÁÒÔ×ÙÃÈ ×ÓÔÁč ÊÅȟ ,ÁÍÅÎÔ Ģ×ÉöÔÏËÒÚÙÓËÉ. /čÔÁÒÚ ÍÁÒÉÁÃËÉ 7ÉÔÁ

Stwosza.

4

3. Ołtarz w kościele Mariacki Wita Stwosza– arcydzieło sztuki

rzeźbiarskiej

2

4. Literatura i architektura; literackie opisy architektury gotyckiej. 2

5. Renesans – wartości estetyczne i wybitne dzieła sztuki epoki.

Obrazy: Leonardo da Vinci, Tycjan, Botticelli.

4

6. Wybitne indywidualności sztuki europejskiej: Hans Memling i

Hieronim Bosch i ich twórczość

2

7. Barok ï podstawowe tematy i motywy (barokowa fascynacja

śmiercią i przemijaniem), alegoria w literaturze i malarstwie.

Muzyka w dobie baroku. Obrazy: Anonim, 4ÁÎÉÅÃ ĢÍÉÅÒÃÉ (kościół

2

52

bernardynów w Krakowie), barokowe obrazy o tematyce wanitatywnej,

barokowe alegorie.

Teksty: W. Potocki, ¡×ÉÁÔ ÔÕÒÍÁȟ D. Naborowski, Impressa;

8. Sztuka w okresie romantyzmu. Obrazy: Caspar David Friedrich, Turner,
John Constable, Eugène Delacroix, Aleksander Orłowski, Piotr
Michałowski. Fryderyk Chopin: twórczość i legenda kompozytora.

2

9. Romantyczna synteza sztuk w wybranych tekstach literackich:

A. Mickiewicz, Pan Tadeusz, Dziady, .ÁÄ ×ÏÄä ×ÉÅÌËä É ÃÚÙÓÔä, Burza,

Farys, S. Słowacki, Anhelli, +ÒĕÌ-Duch, Genezis z Ducha, Do pastereczki

ÓÉÅÄÚäÃÅÊ ÎÁ ÄÒÕÉÄĕ× ËÁÍÉÅÎÉÁÃÈ × 0ÏÒÎÉÃ ÎÁÄ ÏÃÅÁÎÅÍ, 0ÁÔÒÚ ÎÁÄ ÇÒÏÔä,

Hymn (Smutno ÍÉ "ÏŀÅɊȢT. Lenartowicz, Kalina, K. Norwid, Jest ci to on,

Noc, Promethidion, T. Lenartowicz, Kalina.

4

10. O sztuce w epoce pozytywizmu na przykładzie twórczości M.

Konopnickiej i A. Asnyka:

M. Konopnicka, Z teki Grottgera, Giotto, Rafael, Botticcelli, W Sykstynie.

A. Asnyk, Limba, Ulewa, W Tatrach, &ÒÅÓË ÐÏÍÐÅÊÁďÓËÉ, Szkic do

×ÓÐĕčÃÚÅÓÎÅÇÏ ÏÂÒÁÚÕ.

4

11. Wyobraźnia młodopolskiego artysty na przykładzie wybranych

tekstów:

S. Wyspiański, Wesele; K. Przerwa-Tetmajer, -ÅÌÏÄÉÁ ÍÇÉÅč ÍÏÃÎÙÃÈ ɉ.ÁÄ

Czarnym Stawem 'äÓÉÅÎÉÃÏ×ÙÍɊ; J. Kasprowicz, +ÒÚÁË ÄÚÉËÉÅÊ ÒĕŀÙ.

2

12. Sztuka w twórczości Zbigniewa Herberta: "ÁÒÂÁÒÚÙďÃÁ × ÏÇÒÏÄÚÉÅ;

Trzy studia na temat realizmu; Pan Cogito a pop; .ÉÃ čÁÄÎÅÇÏ; Studium

przedmiotu.

2

Wariant II (dr Mariusz Chrostek)
1. Dzieło sztuki i jego wartość estetyczna – rozważania teoretyczne. /2 godz./

- pojęcie treści i formy

- struktura dzieła literackiego, malarskiego, muzycznego, teatralnego, architektury, sztuki filmowej

- klasyfikacja sztuk: rodzaje, gatunki, typologia

- postawa estetyczna, przedmiot estetyczny, przeżycie estetyczne

- kategorie wartości estetycznych

53

2. Związki literatury, malarstwa i muzyki – przenikanie wzajemne sztuk. Swobodna dyskusja.

Analiza artykułów: /2 godz./

Prezentacja wybranych obrazów.

Wysłuchanie kilku fragmentów utworów muzycznych.

3. Od antyku do współczesności – przegląd najważniejszych kierunków artystycznych, wybitnych

przedstawicieli malarstwa, rzeźby, architektury, muzyki. Wpływ sztuki na rozwój prądów

literackich. Przypomnienie i uzupełnienie wiadomości ze szkoły średniej. /4 godz./

4. Biblia i mitologia jako antyczne źródła inspiracji sztuki europejskiej – analiza wybranych dzieł

malarskich, rzeźbiarskich i muzycznych różnych epok. /4 godz./

Muzyka /wysłuchanie kilku fragmentów 3-4 utworów spośród podanych/:

L. van Beethoven - oratorium #ÈÒÙÓÔÕÓ ÎÁ 'ĕÒÚÅ /ÌÉ×ÎÅÊȠ Claudio Monteverdi - Orfeusz

Aleksander Skriabin – Prometeusz; Krzysztof Penderecki – Siedem bram Jerozolimy, Raj utracony;

Joseph Haydn – 3Ô×ÏÒÚÅÎÉÅ Ģ×ÉÁÔÁȠ Ryszard Strauss - Elektra, Ariadna na Naksos, Dafne; Jakub

Offenbach – /ÒÆÅÕÓÚ × ÐÉÅËÌÅȟ 0ÉöËÎÁ (ÅÌÅÎÁȠ Aram Chaczaturian – Spartakus

Malarstwo i rzeźba /prezentacja multimedialna reprodukcji/:

Leonardo da Vinci – Ostatnia wieczerza; Annibale Carracci – Triumf Bachusa i Ariadny; Rembrandt

van Rijn – :ÁÐÁÒÃÉÅ ÓÉö Ģ×Ȣ 0ÉÏÔÒÁȟ)ÚÁÁË É 2ÅÂÅËÁȟ "ÅÔÓÁÂÅȟ 0Ï×ÒĕÔ ÓÙÎÁ marnotrawnego, Krajobraz z

ÍÉčÏÓÉÅÒÎÙÍ 3ÁÍÁÒÙÔÁÎÉÎÅÍȟ #ÈÒÙÓÔÕÓ ÎÁÕÃÚÁÊäÃÙȠ Peter Paul Rubens – Wenus przed lustrem, Bitwa

!ÍÁÚÏÎÅËȟ .Á×ÒĕÃÅÎÉÅ Ģ×Ȣ 0Á×čÁȠ Sandro Botticelli – Trzy Gracje, Narodziny Wenus; Hieronim

Bosch – 3äÄ ÏÓÔÁÔÅÃÚÎÙȠ Rafael Santi – 5×ÏÌÎÉÅÎÉÅ Ģ×Ȣ 0ÉÏÔÒÁ Ú ×ÉöÚÉÅÎÉÁ ; Michał Anioł –

2ÏÚÄÚÉÅÌÅÎÉÅ Ģ×ÉÁÔčÁ É ÃÉÅÍÎÏĢÃÉȟ 3Ô×ÏÒÚÅÎÉÅ !ÄÁÍÁ

El Greco – -ÏÄÌÉÔ×Á ÎÁ 'ĕÒÚÅ /ÌÉ×ÎÅÊȟ :ÅÓčÁÎÉÅ $ÕÃÈÁ ¡×ÉöÔÅÇÏȠ Albrecht Durer – Narodziny

Chrystusa; Peter Breughel – Upadek Ikara; Lucas Cranach Starszy – Adam i Ewa

Caravaggio – -öÃÚÅďÓÔ×Ï Ó×Ȣ 0ÉÏÔÒÁȟ .Á×ÒĕÃÅÎÉÅ Ģ×Ȣ 0Á×čÁȠ Nicolas Poussin – -čÏÄÏĢç *Ï×ÉÓÚÁȠ

Wenus z Milo, Nike z Samotraki; Wit Stwosz – ołtarz w kościele Mariackim; Michał Anioł – Dawid;

Antonio Canova – Perseusz, Amor i Psyche.

5. Literatura i architektura /2 godz./:

- literackie opisy architektury gotyckiej – analiza wierszy Juliana Przybosia: Notre Dame, Widzenie

ËÁÔÅÄÒÙ × #ÈÁÒÔÒÅÓȟ ¡×ÉÁÔčÏ × ËÁÔÅÄÒÚÅȟ +Átedra w Lozannie, Przed Notre Dame po latach, Notre-

Dame)))ȟ 7ÉÄÏË Ú ×ÉÅŀÙ .ÏÔÒÅ-Dame [w:] idem, 5Ô×ÏÒÙ ÐÏÅÔÙÃËÉÅȢ :ÂÉĕÒ, Warszawa 1975.

- prezentacja wybranych katedr na fotografiach w albumach

- prezentacja francuskich katedr na obrazach impresjonistów (wybrane przykłady)

54

6. Barokowa polifonia. Fugi muzyczne i literackie. /2 godz./

- wysłuchanie utworu muzycznego – J. S. Bach, Toccata i fuga d-Mol

- analiza utworów literackich – S. Barańczak, Kontrapunkt, K. I. Gałczyński, -ÁčÁ ÆÕÇÁ, S.

Grochowiak, Fuga, K. Wierzyński, Fuga, R. Wojaczek, Fuga

 7. Romantyczna synteza sztuk.

a) literatura i malarstwo /4 godz./:
- pejzaż romantyczny

¶ J. Słowacki, +ÒĕÌ-Duch (fragm.) – a malarstwo W. Turnera, W. Blake’a
¶ J. Słowacki, Genezis z Ducha (początek), Do pastereczki ÓÉÅÄÚäÃÅÊ ÎÁ ÄÒÕÉÄĕ× kamieniach w
0ÏÒÎÉÃ ÎÁÄ ÏÃÅÁÎÅÍȟ 0ÁÔÒÚ ÎÁÄ ÇÒÏÔä - a malarstwo C. D. Friedricha
¶ Krajobrazy w Marii A. Malczewskiego i w Panu Tadeuszu A. Mickiewicza – a realizm J.
Constable’a
b) literatura i muzyka /2 godz./:
- instrumentacja głoskowa – A. Mickiewicz, Burza, Pan Tadeusz (koncert Wojskiego i koncert

Jankiela)

- o muzyce wierszem – C. Norwid, &ÏÒÔÅÐÉÁÎ 3ÚÏÐÅÎÁȟ 3čÕÃÈÁÃÚ; T. Lenartowicz, Przygrywka

Szopena

- muzyczno-wokalne interpretacje wierszy

* A. Mickiewicz, Precz z moich oczu – w wykonaniu Elżbiety Starosteckiej

8. Literatura pośród sztuk w epoce pozytywizmu.

a) Elementy sztuki w poezji /2 godz./:
- M. Konopnicka, Giotto, Rafael, Botticelli, W Sykstynie

- A. Asnyk, ,ÉÍÂÁȟ 5ÌÅ×Áȟ -ÏÒÓËÉÅ /ËÏȟ 7 4ÁÔÒÁÃÈȟ &ÒÅÓË ÐÏÍÐÅÊÁďÓËÉȟ 3ÚËÉÃ ÄÏ ×ÓÐĕčÃÚÅÓÎÅÇÏ

obrazu

b) Wizja Syberii w malarstwie i literaturze – wobec przekazu dokumentalnego /2 godz./:
- teksty: J. Słowacki, Anhelli.

- obrazy: Artur Grottger – 0ÏÃÈĕÄ ÐÏ×ÓÔÁďÃĕ× ÎÁ 3ÙÂÉÒȟ $ľ×ÉÇÁÎÉÅ ËÒÚÙŀÁȟ 3ËÁÚÁÎÉÅÃ ÏÂËÕ×ÁÊäÃÙ

ÂÒÙčö ÓËÁÌÎäȠ Aleksander Sochaczewski – 0ÏŀÅÇÎÁÎÉÅ %ÕÒÏÐÙȠ Jacek Malczewski – ¡ÍÉÅÒç %ÌÌÅÎÁÉȟ

¡ÍÉÅÒç ×ÙÇÎÁÎËÉȟ %ÌÏÅ ÕÎÏÓÚäÃÁ ÎÁ ÓËÒÚÙÄčÁÃÈ %ÌÅÎÉȟ .ÉÅÄÚÉÅÌÁ × ËÏÐÁÌÎÉȟ 0Ï×ÒĕÔ 3ÙÂÉÒÁËÁȠ

9. Poetyka piosenki literackiej /2 godz./:

- Ewa Demarczyk – teksty poetyckie Krzysztofa Kamila Baczyńskiego, Juliana Tuwima, Marii

Pawlikowskiej Jasnorzewskiej (4ÏÍÁÓÚĕ×ȟ +ÁÒÕÚÅÌÁ Ú ÍÁÄÏÎÎÁÍÉȟ 'ÒÁÎÄÅ ×ÁÌÓÅ ÂÒÉÌÌÁÎÔÅȟ 7ÉÅÒÓÚÅ

×ÏÊÅÎÎÅȟ 0ÏÃÁčÕÎËÉ)

55

- Alicja Majewska i Krystyna Janda – teksty Wojciecha Młynarskiego i Jonasza Kofty (0ÏÄÒĕŀä

ËÁŀÄÁ ÍÉčÏĢç ÊÅÓÔȟ 3ÍÕÔÎÅ ÄÏ ×ÉÄÚÅÎÉÁȟ 7 ÍÉčÏĢÃÉ ÓčÏ×Á ÎÉÃ ÎÉÅ ÚÎÁÃÚäȟ *ÅÓÉÅÎÎÅ ÌÉĢÃÉÅȟ *ÁË ÔÏ ÂÙčÏ)

10. Czym się różni prawdziwa sztuka od kiczu? /1 godz./

O wartościowaniu tekstów poetyckich na przykładzie piosenki disco polo: zespoły Boys, Akcent

(przykłady), Marlena Drozdowska -ÙÄÅčËÏ &ÁȠ

11. Film literacki jako synteza sztuk – problemy adaptacji dzieła literackiego na przykładzie

ekranizacji Potopu i 0ÁÎÁ 7ÏčÏÄÙÊÏ×ÓËÉÅÇÏ H. Sienkiewicza i Hrabiny Cosel J. I. Kraszewskiego. /1

godz./

 Metody
dydaktyczne

Elementy wykładu, analiza i interpretacja tekstów źródłowych – artykułów
teoretycznych i utworów literackich, dyskusja.

 Sposób(y) i
forma(y)
zaliczenia

Ocena formatywna (bieżąca):
F1. Ocena stopnia komunikowania się na linii student – prowadzący, aktywności,
zrozumienia omawianej problematyki (każdorazowo podczas trwania zajęć).
F2. Ocena z samodzielnej pisemnej analizy utworu literackiego (pod koniec
semestru).
Ocena podsumowująca:
P1. Ustalenie oceny zaliczeniowej na podstawie ocen cząstkowych.

 Metody i
kryteria oceny

Lp. Na ocenę 2 Na ocenę 3 Na ocenę 4 Na ocenę 5
Efekt 1
IC4/29
/B
_W10

Student/ka
nie ma
podstawowej
wiedzy o
powiązaniach
literaturozna
wstwa z
wybranymi
dyscyplinami
naukowymi,
tj. historią
sztuki,
muzyką

Student/ka ma
ogólną wiedzę o
powiązaniach
literaturoznawst
wa z wybranymi
dyscyplinami
naukowymi, tj.
historią sztuki,
muzyką

Student/ka
ma dobrą
wiedzę o
powiązaniach
literaturozna
wstwa z
wybranymi
dyscyplinami
naukowymi,
tj. historią
sztuki,
muzyką

Student/ka ma
bardzo dobrą
wiedzę o
powiązaniach
literaturoznaw
stwa z
wybranymi
dyscyplinami
naukowymi, tj.
historią sztuki,
muzyką

Efekt 2
IC4/29
/B
_U01

Student/ka
nie potrafi
analizować i
interpretowa
ć utworów
literackich.

Student/ka
potrafi w
dostatecznym
stopniu
analizować i
interpretować
utwory
literackie.

Student/ka
potrafi
samodzielnie i
w dobrym
stopniu
analizować i
interpretować
utwory

Student/ka
potrafi
samodzielnie i
w bardzo
dobrym
stopniu
analizować i
interpretować

56

literackie. utwory
literackie.

Efekt 3
IC4/29
/B
_U02

Student/ka
nie dokonuje
wartościowa
nia utworów
literackich.

Student/ka w
dostatecznym
stopniu
dokonuje
wartościowania
utworów
literackich.

Student/ka w
dobry sposób
dokonuje
wartościowan
ia utworów
literackich.

Student/ka w
bardzo dobry
sposób
dokonuje
wartościowani
a utworów
literackich.

Efekt 4
IC4/29
/B _
U11

Student/ka
nie potrafi
krytycznie
czytać
tekstów
naukowych i
opracowań
akademickich
.

Student/ka
potrafi
krytycznie
czytać tylko
niektóre teksty
naukowe
i opracowania
akademickie.

Student/ka
potrafi
krytycznie
czytać
większość
tekstów
naukowych i
opracowań
akademickich.

Student/ka
potrafi
krytycznie
czytać
wszystkie
teksty naukowe
i opracowania
akademickie.

Efekt 5
IC4/29
/B _K02

Student/ka
nie jest
zorientowany
na
pogłębianie
wiedzy
zdobytej na
zajęciach.

Student/ka w
dostatecznym
stopniu jest
zorientowany
na pogłębianie
wiedzy zdobytej
na zajęciach.

Student/ka w
dużym
stopniu jest
zorientowany
na
pogłębianie
wiedzy
zdobytej na
zajęciach.

Student/ka w
bardzo dużym
stopniu jest
zorientowany
na pogłębianie
wiedzy
zdobytej na
zajęciach.

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

Aktywność Liczba godzin/
nakład pracy
studenta

ćwiczenia 20+10 godz.
przygotowanie do ćwiczeń 30 godz.
przygotowanie pracy
pisemnej lub prezentacji

15 godz.

udział w konsultacjach 3 godz.
SUMA GODZIN 78
LICZBA PUNKTÓW ECTS 3

Język
wykładowy

Język polski

 Praktyki
zawodowe w
ramach
przedmiotu

Nie przewiduje się

 Literatura Literatura podstawowa:
Józef Opalski, O sposobach istnienia utworu muzycznego w dziele literackim [w:]

57

Pogranicza i korespondencje sztuk. Studia pod redakcją T. Cieślikowskiej i J.

Sławińskiego, Wrocław 1980, s. 49-64.

Michał Głowiński, ,ÉÔÅÒÁÃËÏĢç ÍÕÚÙËÉ ɀ ÍÕÚÙÃÚÎÏĢç ÌÉÔÅÒÁÔÕÒÙ [w:] ibidem, s. 65-

82.

Alina Kowalczykowa, / ×ÚÁÊÅÍÎÙÍ ÏĢ×ÉÅÔÌÁÎÉÕ ÓÉö ÓÚÔÕË × ÒÏÍÁÎÔÙÚÍÉÅ [w:]

ibidem, s. 177-190.

Zdzisław Łapiński, ȵ*Á ÐÉÓÚöȟ ÔÙ ÍÁÌÕÊÅÓÚȱ [w:] ibidem, s. 205-212.

M. Chrostek, DrÏÇÁ ÐÒÚÅÚ ÍöËö ÃÚÙ ÁÔÒÁËÃÙÊÎÁ ÐÏÄÒĕŀȩ /ÂÒÁÚÙ ×öÄÒĕ×ËÉ ÎÁ 3ÙÂÉÒ

× ÌÉÔÅÒÁÔÕÒÚÅ É ×Å ×ÓÐÏÍÎÉÅÎÉÁÃÈ ÄÚÉÅ×ÉöÔÎÁÓÔÏ×ÉÅÃÚÎÙÃÈ ÚÅÓčÁďÃĕ×.

„Wrocławskie Studia Wschodnie” 2007, nr 11, s. 9-32; tenże, Romantyczny

×ÉÚÅÒÕÎÅË ÚÅÓčÁďÃÁ É ÊÅÇÏ ÍÉÅÊÓÃÅ × ÌÉÔÅÒÁÔÕÒÚÅ ÄÚÉÅ×ÉöÔÎÁÓÔÏ×ÉÅÃÚÎÅÊ [W:]

,ÉÔÅÒÁÔÕÒÁ É ÊÅÊ ËÏÎÔÅËÓÔÙȢ 0ÒÁÃÅ ÏÆÉÁÒÏ×ÁÎÅ ÐÒÏÆÅÓÏÒÏ×É #ÚÅÓčÁ×Ï×É +čÁËÏ×É. Pod

red. J. Rusin i K. Maciąga, Rzeszów 2005, s. 184-207.

Maria Gołaszewska, Zarys estetyki. Problematyka, metody, teorie, Kraków 1973 s.

218-246, 289-291, 296-299, 351-372

 Józef Opalski, O sposobach istnienia utworu muzycznego w dziele literackim [w:]

Pogranicza i korespondencje sztuk. Studia pod redakcją T. Cieślikowskiej i J.

Sławińskiego, Wrocław 1980, s. 49-64.

Michał Głowiński, ,ÉÔÅÒÁÃËÏĢç ÍÕÚÙËÉ ɀ muzÙÃÚÎÏĢç ÌÉÔÅÒÁÔÕÒÙ [w:] ibidem, s. 65-

82.

Alina Kowalczykowa, / ×ÚÁÊÅÍÎÙÍ ÏĢ×ÉÅÔÌÁÎÉÕ ÓÉö ÓÚÔÕË × ÒÏÍÁÎÔÙÚÍÉÅ [w:]

ibidem, s. 177-190.

Literatura uzupełniajaca:
Zdzisław Łapiński, ȵ*Á ÐÉÓÚöȟ ÔÙ ÍÁÌÕÊÅÓÚȱ [w:] ibidem, s. 205-212.

Jan Białostocki, Sztuka ÃÅÎÎÉÅÊÓÚÁ ÎÉŀ ÚčÏÔÏ, wyd. dowolne

Ksawery Piwocki, Dzieje sztuki w zarysie. Tom 2: /Ä ×ÉÅËĕ× ĢÒÅÄÎÉÃÈ ÄÏ ËÏďÃÁ

XVIII wieku, Warszawa 1977.

Mieczysław Porębski, Dzieje sztuki w zarysie. Tom 3: Wiek XIX i XX, Warszawa

1988.

Artur Hutnikiewicz, Od czystej formy do literatury faktu, wyd dowolne

Julian Przyboś: Notre $ÁÍÅȟ 7ÉÄÚÅÎÉÅ ËÁÔÅÄÒÙ × #ÈÁÒÔÒÅÓȟ ¡×ÉÁÔčÏ × ËÁÔÅÄÒÚÅȟ

Katedra w Lozannie, Przed Notre Dame po latach, Notre-Dame)))ȟ 7ÉÄÏË Ú ×ÉÅŀÙ

Notre-Dame [w:] idem, 5Ô×ÏÒÙ ÐÏÅÔÙÃËÉÅȢ :ÂÉĕÒ, Warszawa 1975.

Małgorzata Czermińska, Gotyk i pisarze. Topika opisu katedry, Gdańsk 2005.

Wiesław Juszczak, ,ÅËÃÊÁ ÐÅÊÚÁŀÕ ×ÅÄčÕÇ ȵ+ÒĕÌÁ-Ducha” [w:] Ikonografia

romantyczna. Pod red. M. Poprzęckiej, Warszawa 1977, s. 299-322.

Mariusz Chrostek, $ÒÏÇÁ ÐÒÚÅÚ ÍöËö ÃÚÙ ÁÔÒÁËÃÙÊÎÁ ÐÏÄÒĕŀȩ /ÂÒÁÚÙ ×öÄÒĕ×ËÉ ÎÁ

3ÙÂÉÒ × ÌÉÔÅÒÁÔÕÒÚÅ É ×Å ×ÓÐÏÍÎÉÅÎÉÁÃÈ ÄÚÉÅ×ÉöÔÎÁÓÔÏ×ÉÅÃÚÎÙÃÈ ÚÅÓčÁďÃĕ×.

„Wrocławskie Studia Wschodnie” 2007, nr 11, s. 9-32; tenże, Romantyczny

×ÉÚÅÒÕÎÅË ÚÅÓčÁďÃÁ É ÊÅÇÏ ÍÉÅÊÓÃÅ × ÌÉÔÅÒÁÔÕÒÚÅ ÄÚÉÅ×ÉöÔÎÁÓÔÏ×ÉÅÃÚÎÅÊ [W:]

LiteraÔÕÒÁ É ÊÅÊ ËÏÎÔÅËÓÔÙȢ 0ÒÁÃÅ ÏÆÉÁÒÏ×ÁÎÅ ÐÒÏÆÅÓÏÒÏ×É #ÚÅÓčÁ×Ï×É +čÁËÏ×É. Pod

58

red. J. Rusin i K. Maciąga, Rzeszów 2005, s. 184-207.

Kazimierz Wyka, Thanatos i Polska, czyli o Jacku Malczewskim, 1971

Aleksander Sochaczewski ɀ ÍÁÌÁÒÚ ÓÙÂÅÒÙÊÓËÉÅÊ ËÁÔÏÒÇÉ ɉŀÙÃÉÅȟ Ô×ĕÒÃÚÏĢç É ÄÚÉÅÊÅ

kolekcji). Opracowały: Helena Boczek, Beata Meller, Warszawa 1993.

Tadeusz Bujnicki, Alicja Helman, ȵ0ÏÔÏÐȱ (ÅÎÒÙËÁ 3ÉÅÎËÉÅ×ÉÃÚÁȢ 0Ï×ÉÅĢç É ÆÉÌÍȢ

Warszawa 1977.

Janina Koblewska, !ÄÁÐÔÁÃÊÅ ÆÉÌÍÏ×Å ȵ0ÁÎÁ 7ÏčÏÄÙÊÏ×ÓËÉÅÇÏȱ (ÅÎÒÙËÁ

Sienkiewicza, Warszawa 1974.

Mariusz Chrostek, Kraszewski w adaptacjach filmowych. „Zeszyty Naukowe

Wyższej Szkoły Pedagogicznej w Rzeszowie. Seria filologiczna: historia

literatury” 1999, z. 34, s. 117-145.

IC4/29/C KULTURA AUDIOWIZUALNA
rok akademicki 2014/2015

Nazwa przedmiotu Kultura audiowizualna

Nazwa jednostki prowadzącej przedmiot Wydział Filologiczny, Instytut Filologii Polskiej

Kod przedmiotu IC4/29/C

Studia

Kierunek studiów Poziom kształcenia Forma studiów

Filologia polska, specjalność

wiedza o kulturze

Studia I stopnia Stacjonarne

Rodzaj przedmiotu Przedmiot fakultatywny

Rok i semestr studiów Rok III, semestr 5

Imię i nazwisko koordynatora przedmiotu Dr Wojciech Birek

Imię i nazwisko osoby prowadzącej (osób

prowadzących) zajęcia z przedmiotu

Dr Wojciech Birek, dr Arkadiusz Luboń

Cele zajęć z przedmiotu

C01. Zaznajomienie studentów z zagadnieniami szeroko pojętej kultury audiowizualnej: jej

genezą, rozwojem, perspektywami, funkcjami i specyfiką;

C02. Zapoznanie studentów z charakterystyką poszczególnych form kultury audiowizualnej;

wdrożenie ich w umiejętności określenia miejsca kultury audiowizualnej w kulturze

współczesnej oraz relacji między kulturą audiowizualną a kulturą literacką.

59

C03.Doskonalenie przez studentów umiejętności odbioru, analizy i interpretacji tekstów

kultury audiowizualnej oraz posługiwania się aparatem pojęciowym opisu tej odmiany tekstów.

Wymagania wstępne W01. Podstawowa wiedza z zakresu semiotyki i teorii komunikacji.

W02. Praktyka odbiorcza w zakresie kina i telewizji.

W03. Znajomość podstaw obsługi komputera i korzystania z

Internetu.

Efekty kształcenia

Wiedza:

IC4/29/C_W01: student/ka poprawnie przywołuje terminologię z

zakresu omawianych na zajęciach form kultury audiowizualnej ze

świadomością jej użyteczności w wypowiedziach analitycznych i

syntetycznych;

IC4/29/C_W02: student/ka przywołuje i porządkuje poznane na

zajęciach informacje z zakresu genezy, historii i specyfiki dziedzin

kultury audiowizualnej;

IC4/29/C_W03: student/ka zna zasady analizy i interpretacji

tekstów kultury i poprawnie stosuje je do tekstów kultury

audiowizualnej;

Umiejętności:

IC4/29/C_U01: student/ka posługuje się opanowaną na zajęciach i

nabytą samodzielnie wiedzą z zakresu historii i specyfiki dziedzin

kultury audiowizualnej w działaniach i projektach z wybranych

zakresów działalności kulturalnej,

IC4/29/C_U02: student/ka dokonuje poprawnych krytycznych

analiz i interpretacji tekstów kultury audiowizualnej;

IC4/29/C_U03: student/ka potrafi przygotować pracę pisemną

poświęconą wybranemu zagadnieniu kultury audiowizualnej,

posługując się źródłami pomocniczymi.

Forma(y) zajęć, liczba realizowanych godzin

Ćw. warsztatowe - 20+10* godzin

Treści programowe

LP.

Treści merytoryczne przedmiotu

Liczba godzin

60

1. Zagadnienia organizacyjne: prezentacja zakresu materiałów, lektur i

określenie zasad zaliczenia przedmiotu. Pojęcie kultury audiowizualnej i

wstępna charakterystyka jej składników.

2

2. Elementy wiedzy o filmie: język filmu, specyfika tworzyw filmowych. 4

3. Podstawy analizy dzieła filmowego – na wybranym przykładzie. 4

4. Wybrane gatunki filmowe – charakterystyka – zajęcia ilustrowane

przykładami.

4

5. Telewizja i wideo – charakterystyka specyfiki medium, ewolucja, funkcje i

perspektywy.

2

6. Charakterystyka wybranych gatunków telewizyjnych w oparciu o

przykłady.

4

7. Komputer i Internet jako źródło informacji, komunikacji i rozrywki –

przegląd i analiza wybranych programów komputerowych i zasobów

Internetu. Interaktywność jako podstawa uczestnictwa w przekazie

mediów elektronicznych

4

8. Perspektywy ewolucji mediów elektronicznych i kształtowanie się

nowych form komunikacji.

2

9. Problemy adaptacji i przekładu intersemiotycznego na wybranych

przykładach.

2

10. Omówienie prac zaliczeniowych. Podsumowanie kursu 2

Metody dydaktyczne Ćwiczenia audytoryjne: praca z tekstem audiowizualnym –

analiza i interpretacja, dyskusja problemowa; zajęcia

odbywają się z użyciem środków audiowizualnych

(rzutnik multimedialny, komputer z dostępem do

internetu, odtwarzacz DVD, odbiornik TV).

Sposób(y) i forma(y) zaliczenia Zaliczenie na ocenę: praca pisemna, frekwencja oraz

aktywny udział w zajęciach.

Metody i kryteria oceny Ocena formatywna:

F01. Punktowanie aktywności na zajęciach oraz

zrozumienia omawianej tematyki - w skali od 0 do 10 pkt.

Ocena podsumowująca:

P01. Ocena łączna z pracy pisemnej, frekwencji oraz

aktywności w zajęciach:

P01/1. Ocena z pracy pisemnej: 70% ostatecznej oceny

(w tym wartość merytoryczna - do 40%, kompozycja i

kształt językowy tekstu – do 20%, poprawność edytorska

– do 10%)

P01/2. Aktywny udział w zajęciach: 20% ostatecznej

61

oceny

P01/3. Frekwencja w zajęciach: 10% ostatecznej oceny

Całkowity nakład pracy studenta

potrzebny do osiągnięcia

założonych efektów w godzinach

oraz punktach ECTS

Forma aktywności Nakład pracy studenta

Udział w ćwiczeniach

Samokształcenie

20 godz.

10 godz.

Przygotowanie do zajęć 30 godz.

Konsultacje 5 godz.

Przygotowanie pracy

zaliczeniowej

20 godz.

Suma godzin 85 godz.

Punkty ECTS 3

Język wykładowy Polski

Praktyki zawodowe w ramach

przedmiotu

-

Literatura

Z listy wybierane sŃ pozycje bibliograficzne (w

porozumieniu z prowadzŃcym przedmiot na zajňciach

organizacyjnych).

Literatura podstawowa:

)ÎÔÅÒÓÅÍÉÏÔÙÃÚÎÏĢçȢ ,ÉÔÅÒÁÔÕÒÁ ×ÏÂÅÃ ÉÎÎÙÃÈ ÓÚÔÕË ɉÉ
odwrotnie), red. S. Balbus, A. Hejmej, R. Nycz, Kraków
2004.
„Kwartalnik Filmowy” nr 35-36/2001: Kino i nowe media.
Nowe nawigacje ɀ ×ÓÐĕčÃÚÅÓÎÁ ËÕÌÔÕÒÁ ÁÕÄÉÏ×ÉÚÕÁÌÎÁ, p.
red. Piotra Kletowskiego i Marcina Wrony, Kraków 1999.
0ÅÊÚÁŀÅ ÁÕÄÉÏ×ÉÚÕÁÌÎÅȢ 4ÅÌÅ×ÉÚÊÁȟ ×ÉÄÅÏȟ ËÏÍÐÕÔÅÒ, p. red.
Andrzeja Gwoździa, Kraków 1997.
7 Ģ×ÉÅÃÉÅ ÍÅÄÉĕ×, red. E. Nurczyńska- Fidelska, Kraków
2001.
7ÉÅÄÚÁ Ï ËÕÌÔÕÒÚÅȟ ÃÚȢ)6ȡ !ÕÄÉÏ×ÉÚÕÁÌÎÏĢç × ËÕÌÔÕÒÚÅȢ
:ÁÇÁÄÎÉÅÎÉÁ É ×ÙÂĕÒ ÔÅËÓÔĕ×, wyb. I oprac. J. Bocheńska, A.
Kisielewska, M. Pęczak, Warszawa 1994.
T. Goban-Klass, Media i komunikowanie masowe,
Warszawa 2006.
W. Godzic, Telewizja i jej gatunki ɀ ÐÏ ȵ7ÉÅÌËÉÍ "ÒÁÃÉÅȱ,
Kraków 2004.
W. Godzic, Telewizja jako kultura, Kraków 2002.
A. Helman, #Ï ÔÏ ÊÅÓÔ ËÉÎÏȩ 0ÁÎÏÒÁÍÁ ÍÙĢÌÉ ÆÉÌÍÏ×ÅÊ,
Warszawa 1978.
M. Hendrykowski, *öÚÙË ÒÕÃÈÏÍÙÃÈ ÏÂÒÁÚĕ×, Poznań
1999.
M. Hendrykowski, 3čÏ×ÎÉË ÔÅÒÍÉÎĕ× ÆÉÌÍowych, Poznań
1994.
M. Hopfinger, Kultura audiowizualna u progu XXI wieku,
Warszawa 1997.

62

M. Hopfinger, 7 ÌÁÂÏÒÁÔÏÒÉÕÍ ÓÚÔÕËÉ 88 ×Ȣ / ÒÏÌÉ ÓčÏ×Á É
obrazu, Warszawa 1993.
M. Hopfinger, $ÏĢ×ÉÁÄÃÚÅÎÉÁ ÁÕÄÉÏ×ÉÚÕÁÌÎÅȢ O mediach w
ËÕÌÔÕÒÚÅ ×ÓÐĕčÃÚÅÓÎÅÊ, Warszawa 2003.
B. Kita, -ÉöÄÚÙ ÐÒÚÅÓÔÒÚÅÎÉÁÍÉȢ / ËÕÌÔÕÒÚÅ ÎÏ×ÙÃÈ ÍÅÄÉĕ×,
Kraków 2003.
R. W. Kluszczyński, Film ɀ sztuka Wielkiej Awangardy,
Warszawa – Łódź 1990.
R. W. Kluszczyński, Film, wideo, multimedia. Sztuka
ruchomego obrazu w erze elektronicznej, Kraków 2002.
M. Krajewski, Kultury kultury popularnej, Poznań 2003.
L. Manovich, *öÚÙË ÎÏ×ÙÃÈ ÍÅÄÉĕ×, tłum. P. Cypryański,
Warszawa 2006.
T. McGowan, Realne spojrzenie. Teoria filmu po Lacanie,
Warszawa 2008.
E. Nurczyńska-Fidelska, K. Llejsa, T. Kłys, P. Sitarski, Kino
bez tajemnic, Warszawa 2001.
J. Ostaszewski, Film i poznanie, Kraków 1999.
P. Sitarski, Rozmowa z cyfrowym cieniem. Model
ËÏÍÕÎÉËÁÃÙÊÎÙ ÒÚÅÃÚÙ×ÉÓÔÏĢÃÉ ×ÉÒÔÕÁÌÎÅÊ, Kraków 2002.
J. S. Wojciechowski, Postmodernistyczna kultura sztuk
ÐÉöËÎÙÃÈ, Warszawa 1995.
Seweryna Wysłouch, Literatura a sztuki wizualne,
Warszawa 1994.

Literatura uzupełniająca:

Film: fabryka emocji, red. K. Klejsa i T. Kłys, Kraków 2003.
7ÓÔÙÄÌÉ×Å ÐÒÚÙÊÅÍÎÏĢÃÉ ÃÚÙÌÉ ÐÏ ÃÏ ɀ tak ÎÁÐÒÁ×Äö -
chodzimy do kina?, red. G. Stachówna, Kraków 1995.
A. Pitrus, :ÒÏÚÕÍÉÅç ÒÅËÌÁÍö, Kraków 2001.
A. Pitrus, Kino kultu, Kraków 1998.
S. Łukasz, Magia gier wirtualnych, Warszawa 1998.
U. Czartoryska, Przygody plastyczne fotografii, Gdańsk
2000.
U. Czartoryska, Fotografia ɀ mowa ludzka. Perspektywy
teoretyczne, Gdańsk 2005.
M. Hopfinger, !ÄÁÐÔÁÃÊÅ ÆÉÌÍÏ×Å ÕÔ×ÏÒĕ× ÌÉÔÅÒÁÃËÉÃÈ,
Wrocław 1974.
K. Łuszczek, Nowoczesna telewizja czyli bliskie spotkania z
ËÕÌÔÕÒä ÍÁÓÏ×ä, Tychy 2004.
J. Szyłak, +ÉÎÏ É ÃÏĢ ×ÉöÃÅÊ, Kraków 2001.
W. Frąc, +ÉÎÏ ÍÏŀÌÉ×Å, Kraków 2003.
S. Żiżek, ,ÁÃÒÉÍÁÅ ÒÅÒÕÍȢ +ÉÅĢÌÏ×ÓËÉȟ (ÉÔÃÈÃÏÃËȟ 4ÁÒËÏ×ÓËÉȟ
Lynch, Warszawa 2007.
M. Przylipiak, Jerzy Szyłak, Kino najnowsze, Kraków 1999.
J. Szyłak, Komiks w kulturze ikonicznej XX wieku, Gdańsk
1999.
J. Szyłak, +ÏÍÉËÓȡ Ģ×ÉÁÔ ÐÒÚÅÒÙÓÏ×ÁÎÙ, Gdańsk 1998.
J. Szyłak, 0ÏÅÔÙËÁ ËÏÍÉËÓÕȢ 7ÁÒÓÔ×Á ÉËÏÎÉÃÚÎÁ É ÊöÚÙËÏ×Á,
Gdańsk 2000.

63

IC4/29/D WARSZTATY REŻYSERSKIE
rok akademicki 2014/2015

Nazwa przedmiotu Warsztaty reżyserskie

 Nazwa jednostki

prowadzącej przedmiot

Instytut Filologii Polskiej/Zakład Języka Polskiego

 Kod przedmiotu IC4/29/D

 Studia

Kierunek studiów Poziom kształcenia Forma studiów

Filologia polska pierwszego stopnia stacjonarne

 Rodzaj przedmiotu fakultatywny

 Rok i semestr studiów Rok III 1 st./ sem. 6

 Imię i nazwisko

koordynatora przedmiotu

Stanisław Ożóg – mgr – st. wykładowca

 Imię i nazwisko osoby

prowadzącej (osób

prowadzących) zajęcia z

przedmiotu

Stanisław Ożóg – mgr – st. wykładowca

Cele zajęć z przedmiotu

C1. krótki kurs historii teatru

C2. poznawanie elementarnych prawideł warsztatu aktorskiego

C3. reżyser w teatrze amatorskim

C4. rola teatru szkolnego w kształtowaniu wyobraźni i integracji pracy zespołowej

Wymagania

wstępne

Znajomość historii teatru, dramatu na poziomie wiedzy 1, 2 roku studiów I

stopnia.

Ogólna wiedza o sposobach komunikacji międzyludzkiej.

64

 Efekty

kształcenia

Wiedza:

IC4/29/D_ WO2 Student/ka zna podstawową terminologię

 związaną z warsztatem reżyserskim

IC4/29/D_WO3 Student/ka rozpoznaje i odtwarza nabytą

 wiedzę dotyczącą pracy reżyserskiej w teatrze

 amatorskim i rozróżnia jej rolę w dziejach teatru

Umiejętności:

IC4/29/D_UO1 Student/ka rozwiązuje problemy związane z

 przygotowaniem programu artystycznego,

 programu kabaretowego

IC4/29/D_UO2 Student/ka konstruuje spektakl teatru

 amatorskiego w taki sposób, by aktorzy byli

 rozumianymi, słyszanymi i co istotne,

 słuchanymi

Kompetencje społeczne:

IC4/29/D_KO1 Student/ka zna zakres posiadanej przez siebie wiedzy i

posiadanych umiejętności i chętnie podejmuje się pracy artystycznej w

prowadzonych przez siebie grupach teatralnych i zespołach recytatorskich

 Forma(y) zajęć, liczba realizowanych godzin

Ćw. warsztatowe - 20+10* godzin

 Treści programowe

- krótka historia teatru (2 godziny)

- rodzaje wymowy (1 godzina)

- zasady interpretacji tekstu literackiego (2 godziny)

- środki ekspresji w interpretacji (głos, rodzaj i barwa głosu, czystość, emisja, siła, akcent,

 przestankowanie, tempo, rytm (4 godziny)

- środki interpretacji pozasłownej – mimika, gest (2 godziny)

65

- analiza tekstu (2 godziny)

- retoryka (mowa marka Antoniusza – fr „Juliusza Cezara” W. Szekspira – jako przykład

 klasycznej konstrukcji retorycznej) (2 godziny)

- formy sceniczne: montaż poetycki, teatr poezji, teatr poetycki, monodram, monolog, teatr

 lalek, teatr baśniowy, recytacja, deklamacja, melorecytacja, kabaret (2 godziny)

- praca nad „ egzemplarzem reżyserskim” będącym przewodnikiem spektaklu (2 godziny)

- metodyka pracy w amatorskim zespole teatralnym: (3 godziny)

1. czytanie sztuki (próby stolikowe)
2. ustalanie obsady (próby stolikowe)
3. aktor na scenie (próby sytuacyjne)

- sztuka recytacji (4 godziny)

- scenografia w teatrze amatorskim (2 godziny)

- programy artystyczne związane z rocznicami i świętami państwowymi, uroczystościami

szkolnymi, konkursami i przeglądami amatorskiej twórczości scenicznej (2 godziny)

 Metody

dydaktyczne

ćwiczenia głosowe, nagrania próbne na magnetofon, prezentacje wzorcowych

wykonań interpretacyjnych wybitnych aktorów, konstrukcja montaży

poetyckich. Próby sceniczne interpretacji tekstów literackich

 Sposób(y) i

forma(y)

zaliczenia

- zaliczenie z oceną

- przygotowanie „Egzemplarza reżyserskiego” jako podstawowego materiału

pracy nad spektaklem teatralnym oraz przedstawienie ogólnego zarysu pracy

nad spektaklem

 Metody i

kryteria oceny

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

IC4/29D_W

O2

Student/ka nie

zna

podstawowej

terminologii

związanej z

reżyserią

Student/ka jest

zorientowana

w terminologii

„reżyserskiej”

jednak nie

potrafi określić

źródeł jej

pochodzenia

Student/ka

operuje

pojęciami

związanymi z

pojęciem

„reżyserii”

jednak brakuje

jej wiedzy

związanej z

interpretacją

tekstu

Student/ka

płynnie łączy

wiedzę

dotycząca

zasad

interpretacji

tekstu

literackiego z

podstawowym

i zadaniami

inscenizacyjny

66

literackiego mi

IC4/29D_W

O3
Student/ka nie

odtworzy

teoretycznie

nabytej

wiedzy o

sztuce

reżyserii, jak

również

wiedzy o

historii teatru

Student/ka

bardzo

wybiórczo

podchodzi do

zagadnień

związanych z

reżyserią na

przestrzeni

dziejów teatru

Student/ka w

sposób

cząstkowy

eksponuje

paralelność

sztuki

reżyserii z

historią teatru

Student/ka

jest dobrze

zorientowana

w

opracowaniach

tyczących

sztuki

reżyserii,

nadto potrafi

sukcesywnie

wykorzystywa

ć

Łącząc z

epokami i

stylami w

działaniach

teatru

IC4/29D_UO

1
Student/ka nie

potrafi

rozwiązać

problemów

związanych z

przygotowanie

m programu

artystycznego

Student/ka

korzysta z

propozycji

inscenizacyjny

ch

zamieszczonyc

h w ogólnie

dostępnych

poradnikach

Student/ka

samodzielnie

opracowuje

scenariusze

wydarzeń

artystycznych

Student/ka

potrafi

stworzyć

dobry

„egzemplarz

reżyserski”

uwzględniając

y określone

konwencje

teatralne i

style

IC4/29D_UO

2
Student/ka nie

potrafi

zbudować

prostego

zdarzenia

artystycznego

w oparciu o

gotowe

scenariusze

Student/ka

wybiórczo

realizuje

założenia

„egzemplarza

reżyserskiego”

pomijając

zupełnie trzy

istotne

założenia:

aktor musi być

słyszany,

rozumiany i

słuchany

Student/ka

dokładnie

realizuje

założenia

„egzemplarza

reżyserskiego”

bez

uwzględnienia

propozycji

inscenizacyjny

ch zgłaszanych

przez aktorów

Student/ka

przy próbach

inscenizacyjny

ch włącza

interesujące

rozwiązania

proponowane

przez aktorów

kontrolując

równocześnie

ewentualne

skutki zmian

inscenizacyjny

ch

IC4/29D_KO

1
Student/ka nie

zna zakresu

posiadanej

przez siebie

Student/ka

bazuje na

gotowych,

wcześniej

Student/ka

twórczo

włącza się w

proces

Student/ka

wykorzystuje

twórczo

nabytą wiedzę

67

wiedzy i

posiadanych

umiejętności.

Nie podejmuje

żadnych prób

inscenizacyjny

ch

opracowanych

szkicach

inscenizacyjny

ch,

pozbawiając

tym samym

nowatorstwa

w

odczytywaniu

tekstów

literackich

przenoszonych

na scenę

tworzenia

spektaklu

artystycznego

pozwalając na

współudział w

tym tworzeniu

młodym

adeptom

sztuki

pośrednio

realizując nie

tylko cele

artystyczne ale

także

dydaktyczne

i

doświadczenie

włączając w

sposób

twórczy

nowatorskie

pomysły

członków

zespołu, tym

samym

aktywizując

ich wyobraźnie

i umiejętność

pracy

zespołowej

 Całkowity

nakład pracy

studenta

potrzebny do

osiągnięcia

założonych

efektów w

godzinach oraz

punktach ECTS

Aktywność Liczba godzin

Ćwiczenia

Samokształcenie

20

10

Lektura bibliografii 20

Przygotowanie do ćwiczeń 10

Udział w konsultacjach 5

Przygotowanie

„egzemplarza reżyserskiego”

10

Suma godzin 75

Liczba punktów ECTS 3

 Język

wykładowy

Język polski

Praktyki

zawodowe w

ramach

przedmiotu

Nie przewiduje się

 Literatura

Z listy wybierane sŃ

pozycje bibliograficzne

(w porozumieniu z

prowadzŃcym przedmiot

na zajňciach

organizacyjnych).

Literatura podstawowa:

Z. Hubner, 3ÚÔÕËÁ ÒÅŀÙÓÅÒÉÉ, Warszawa 1992

A. Nicole, Dzieje teatru, Warszawa 1977

68

 A. Banach, 7ÙÂĕÒ ÍÁÓËÉ, Kraków 1984

I. Jun, -ĕÊ ×ÁÒÓÚÔÁÔ teatralny, Warszawa 1973

 D., A. Madejowie, -ĕÊ ×ÁÒÓÚÔÁÔ ÔÅÁÔÒÁÌÎÙ, Warszawa 1978

Z. Strzelecki, 3ÃÅÎÏÇÒÁÆÉÁȟ ÐÒÏÊÅËÔÏ×ÁÎÉÅ ×ÓÔöÐÎÅ, Warszawa 1973

T. Kudliński – Vademecum teatromana, Warszawa 1985

G. Rebel, .ÁÔÕÒÁÌÎÁ ÍÏ×Á ÃÉÁčÁ, Wrocław 1999

K. Jarząbek, Gestykulacja i mimika, Katowice 1994

Literatura uzupełniająca:

J. Awgulowa,)ÎÓÃÅÎÉÚÁÃÊÁ × ËÌÁÓÁÃÈ ÐÏÃÚäÔËÏ×ÙÃÈ, Warszawa 1985

H. Jurkowski, Teatr lalek. Zagadnienia metodyczne, Warszawa 1980

Materiały metodyczne studium teatralnego Centralnej Poradni Amatorskiego

Ruchu Artystycznego, z1-3, Warszawa 1963

K. Stanisławski, 2ÅÁÌÎÅ ÏÄÃÚÕÃÉÅ ŀÙÃÉÁ × ÓÚÔÕÃÅ É × ÒÏÌÉȟ Warszawa 1954

B. Mineyko, Improwizacje w klasach I-III , Warszawa 1985

S. Iłowski, Charakteryzacja, Warszawa 1962

J. Ciechowicz, Sam na scenie, Wrocław 1984

L. Rybotycka, 'ÒÙ ÄÒÁÍÁÔÙÃÚÎÅȟ ÔÅÁÔÒ ÍčÏÄÚÉÅŀÙ, Warszawa 1976

W. Domańska, Przewodnik repertuarowy teatru lalek, Warszawa 1976

A. Dziedzic, $ÒÁÍÁ ÎÁ ÌÅËÃÊÁÃÈ ÊöÚÙËÁ ÐÏÌÓËÉÅÇÏ, Warszawa 1992

IC4/29/E GATUNKI WYPOWIEDZI W PRAKTYCE SZKOLNEJ
rok akademicki 2014/2015

Nazwa przedmiotu Gatunki wypowiedzi w praktyce

szkolnej

 Nazwa jednostki prowadzącej przedmiot Instytut filologii polskiej– Zakład Metodyki

Nauczania Literatury i Języka Polskiego

69

 Kod przedmiotu IC4/29/E

 Studia

Kierunek studiów Poziom kształcenia Forma studiów

Filologia polska, specjalność

nauczycielska

Studia pierwszego

stopnia

stacjonarne

 Rodzaj przedmiotu Przedmiot fakultatywny

 Rok i semestr studiów III rok, semestr 6

 Imię i nazwisko koordynatora

przedmiotu

Dr Danuta Hejda

 Imię i nazwisko osoby prowadzącej

(osób prowadzących) zajęcia z

przedmiotu

dr D. Hejda , dr hab. prof. UR A. Jakubowska-

Ożóg, dr hab. prof. UR U. Kopeć, dr hab. Prof. UR Z.

Sibiga, dr E. Mazur, dr E. Kozłowska, dr D.

Karkut, dr A. Kucharska-Babula, dr T. Półchłopek

Cele zajęć z przedmiotu

Student:

- wykorzystuje świadomie wiedzę zdobytą podczas studiów z zakresu gatunków wypowiedzi;

- poszerza wiedzę z zakresu organizacji pracy nauczyciela polonisty związanej z

kształtowaniem uczniowskich kompetencji tekstotwórczych oraz poprawą i ocenianiem prac

pisemnych;

- poszerza wiedzę na temat programów nauczania języka polskiego, treści nauczania oraz

sposobów pracy nauczyciela na II etapie edukacyjnym;

Wymagania wstępne Zaliczenie przedmiotów kierunkowych specjalizacji

nauczycielskiej na I I II roku studiów

 Efekty kształcenia

Wiedza:

IC4/29/E_W01 – student/ka charakteryzuje ważne zagadnienia

z zakresu kształcenia kompetencji tekstotwórczych w szkole

podstawowej: gatunki wypowiedzi, kompetencja merytoryczna,

kompetencja językowa, kompetencja komunikacyjna,

kompetencja kulturowa, kompetencja prakseologiczna,

integracja treści kształcenia językowego, literackiego i

kulturowego.

IC4/29/E_W02 – student/ka prezentuje podstawową wiedzę o

metodach kształcenia językowego oraz o kryteriach i

70

procedurach poprawiania i oceny prac uczniowskich

Umiejętności:

IC4/29/E_U01 - student/ka potrafi zastosować wiedzę z

zakresu gatunków wypowiedzi w planowaniu konkretnych

działań dydaktycznych

IC4/29/E_U02 – student/ka potrafi docenić przydatność metod,

procedur związanych z rozwijaniem uczniowskich kompetencji

tekstotwórczych

IC4/29/E_U03 – samodzielnie realizuje typowe projekty

związane z poprawą i ocenianiem uczniowskich prac

Kompetencje społeczne:

IC4/29/E_K01 – student/ka rozumie konieczność ciągłego

dokształcania się i rozwoju zawodowego

IC4/29/E_K02 – student/ka potrafi zaplanować działania w

ramach samokształcenia

 Forma(y) zajęć, liczba realizowanych godzin

 Ćw. warsztatowe - 20+10* godzin

 Treści programowe

Problematyka zajęć:

 Treści programowe

Liczba

godzin

1. Analiza podstawy programowej przedmiotu język polski (II etap
edukacyjny). Analiza i ocena programów nauczania i podręczników
szkolnych – treści nauczania w zakresie gatunków wypowiedzi..

2 godz.

2. Istota i kształtowanie kompetencji tekstotwórczych . 2 godz.

3. Metody nauczania związane z pracą nad redagowaniem
gatunków wypowiedzi

3 godz.

4. Organizacja pracy nad kształtowaniem uczniowskiej
umiejętności redagowania tekstów o różnej formie gatunkowej
w szkole podstawowej .

8 godz.

5. Gatunki publicystyczne i użytkowe. 2 godz.

71

6. Opis dzieła sztuki na lekcjach języka polskiego w szkole
podstawowej

2 godz.

7. Standardy osiągnięć polonistycznych w zakresie pisemnych
form wypowiedzi .

2 godz.

8. Współczesne procedury sprawdzania i oceniania prac
uczniowskich.

3 godz.

9. Zasady sprawdzania i oceniania pisemnych wypowiedzi
uczniów, sprawdzanie przykładowych prac .

 6 godz.

 Razem: 30 godzin

 Metody dydaktyczne Analiza i interpretacja tekstów źródłowych, dyskusja,

projekt, ćwiczenia praktyczne.

 Sposób(y) i forma(y) zaliczenia Ocenianie formatywne (bieżące): F1. aktywność

studenta podczas zajęć, F.2. przygotowanie i

zaprezentowanie projektu sytuacji dydaktycznej (praca

nad przykładowym gatunkiem wypowiedzi), udział w

dyskusji po prezentacji projektów.

Ocenianie podsumowujące: P.1. wykonanie pracy

zaliczeniowej – samodzielna poprawa i ocena

przykładowego uczniowskiego tekstu.

 Metody i kryteria oceny Na uzyskanie zaliczenia z zajęć składa się obecność na

ćwiczeniach warsztatowych (70%) – efekty W01, W02 ,

przygotowanie prezentacji (20%) – efekty U01, U02,

U03, K02 oraz udział w dyskusji (10%) – efekty U01,

K01.

Na ocenę końcową z ćwiczeń warsztatowych składa się:

- 40% aktywność studenta podczas zajęć

konwersatoryjnych oceniająca wszystkie efekty

kształcenia;

- 25% wykonanie indywidualnego projektu lekcji

poświęconej pracy nad danym gatunkiem wypowiedzi–

sprawdza efekty: W01, W02, U01, U02, U03, K02;

projekt oceniany jest w skali punktowej pod względem

poprawności merytorycznej (5 pkt), dydaktycznej (5

pkt) oraz wizualizacji (5 pkt), co odpowiada ocenom: 8-

10 p. – dst, 11-13 – db, 14-15 – bdb.;

- 30 % wykonanie pracy zaliczeniowej (samodzielna

72

poprawa i ocena konkretnego wypracowania
uczniowskiego); sprawdza wszystkie efekty w obszaru
wiedzy oraz umiejętności. Ocenie podlega umiejętność:
1.wskazania błędów występujących w tekście (0-10pkt.),
2.odpowiedniego ich wskazania i określenia rodzaju
błędu (0-10pkt.), 3.sposób sformułowania i
uzasadnienia oceny pracy(0-10pkt.). Kryteria oceny: 30-
24 pkt – bdb; 23-20 pkt – db; 19-15 pkt – dst.

 5% pytania dotyczące własnej dodatkowej lektury z

tekstów uzupełniających.

Ocena aktywności na zajęciach; przy ocenie jakości

wykonania pracy zaliczeniowej bierze się pod uwagę

zgodność z aktualnie obowiązującymi normami

sprawdzania i oceny prac uczniowskich.

 Całkowity nakład pracy studenta

potrzebny do osiągnięcia

założonych efektów w godzinach

oraz punktach ECTS

Ćwiczenia – 30 godz.
Przygotowanie do ćwiczeń – 15 godz.
Udział w konsultacjach – 3 godz.
Przygotowanie projektów/referatów/prezentacji – 10
godz.
Wykonanie pracy zaliczeniowej – 7 godz.
Samodzielne, indywidualne studiowanie literatury
fachowej – 10 godz.
SUMA GODZIN – 75
LICZBA PUNKTÓW ECTS - 3

 Język wykładowy Polski

Praktyki zawodowe w ramach

przedmiotu

Praktyka asystencko-hospitacyjna w szkole

podstawowej

Praktyka ciągła w szkole podstawowej

 Literatura

Z listy wybierane sŃ pozycje bibliograficzne (w

porozumieniu z prowadzŃcym przedmiot na zajňciach

organizacyjnych).

Literatura podstawowa:

A. Dyduchowa, -ÅÔÏÄÙ ËÓÚÔÁčÃÅÎÉÁ ÓÐÒÁ×ÎÏĢÃÉ
ÊöÚÙËÏ×ÅÊȢ 0ÒÏÊÅËÔ ÓÙÓÔÅÍÕȟ ÍÏÄÅÌ ÐÏÄÒöÃÚÎÉËÁ,
Kraków 1988, rozdz. 3.
Edukacja polonistyczna. T. 1. -ÁÔÅÒÉÁčÙ Ú ÚÁËÒÅÓÕ
ÄÙÄÁËÔÙËÉ ÊöÚÙËÁ ÐÏÌÓËÉÅÇÏ ÄÌÁ ÓÔÕÄÅÎÔĕ× ÏÒÁÚ
nauczycieli, red. D. Hejda, E. Mazur, Rzeszów 2011,
[cz. II, 0ÒÏÂÌÅÍÙ ÔÅËÓÔÏÌÏÇÉÃÚÎÅ × ËÓÚÔÁčÃÅÎÉÕ
polonistycznym].
M. Madejowa, Ocenianie prac pisemnych, [w:]
Doskonalenie warsztatu nauczyciela polonisty, red.
A. Janus-Sitarz, Kraków 2005.
B. Bernstein, 3ÏÃÊÏÌÉÎÇ×ÉÓÔÙÃÚÎÅ ÕÊöÃÉÅ ÐÒÏÃÅÓÕ
ÓÏÃÊÁÌÉÚÁÃÊÉȢ 5×ÁÇÉ ÄÏÔÙÃÚäÃÅ ÐÏÄÁÔÎÏĢÃÉ ÎÁ
ÏÄÄÚÉÁčÙ×ÁÎÉÅ ÓÚËÏčÙ, [w:] Badania nad rozwojem
ÊöÚÙËÁ ÄÚÉÅÃËa, pod red. G. Shugar i M. Smoczyńskiej,
Warszawa 1980.
 G×ÉÃÚÅÎÉÁ × Íĕ×ÉÅÎÉÕ É ÐÉÓÁÎÉÕ × ÓÚËÏÌÅ ĢÒÅÄÎÉÅÊȟ

73

Literatura uzupeğniajŃca dla student·w szczeg·lnie

zainteresowanych problematykŃ zajňĺ do wykorzystania w

przyszğej pracy zawodowej.

pod red. M. Skarżyńskiego, Kielce 1993.
J. Chodnicki, M. Grondas, A. Kołodziejczyk, J.
Królikowski, /ÃÅÎÉÁÎÉÅȢ 0ÒÏÇÒÁÍ .Ï×Á ÓÚËÏčÁȢ
OCDN Warszawa 1999.
B. Niemierko, 7ÁÒÓÚÔÁÔ ÐÏÍÉÁÒÏ×Ù ×ÓÐĕčÃÚÅÓÎÅÇÏ
polonisty, „Polonistyka”1998,
nr 4.
R. Jedliński, 'ÁÔÕÎËÉ ÐÕÂÌÉÃÙÓÔÙÃÚÎÅ × ÓÚËÏÌÅ ĢÒÅÄÎÉÅÊȟ
Warszawa 1984.
Z. A. Kłakówna, 3ÚÔÕËÁ ÐÉÓÁÎÉÁȢ G×ÉÃÚÅÎÉÁ ÒÅÄÁËÃÙÊÎÅ
dla klas 4-6, Kraków 1986
T. Patrzałek, O strukturze testu czytania ze zrozumieniem,
„Polonistyka”1998, nr 4.
Publikacje wydawane przez Ministerstwo Edukacji
Narodowej - „Biblioteczka Reformy”.

Literatura uzupełniająca:

S. Bortnowski, Warsztaty dziennikarskie, Warszawa
1999.
J. Kowalikowa, Narodziny nauczyciela polonisty,
Kraków 2006.
J. Kowalikowa, +ÁŀÄÙ ÍÏŀÅ ÄÏÂÒÚÅ ÐÉÓÁç
×ÙÐÒÁÃÏ×ÁÎÉÁȡ ÐÏÒÁÄÎÉË ÄÌÁ ÕÃÚÎÉĕ×ȟ Warszawa
1995.
F. Filipowicz, M. Rataj, 6ÁÄÅÍÅÃÕÍ ÍčÏÄÅÇÏ
nauczyciela, Warszawa 1989.
M. Nagajowa, *ÁË ÕÃÚÙç ÊöÚÙËÁ ÐÏÌÓËÉÅÇÏ × ËÌÁÓÉÅ
czwÁÒÔÅÊȡ ÐÒÚÅ×ÏÄÎÉË ÄÌÁ ÎÁÕÃÚÙÃÉÅÌÁ ÄÏ ÐÏÄÒöÃÚÎÉËÁ
É ÚÅÓÚÙÔÕ ç×ÉÃÚÅď ȵ3čÏ×Ï ÚÁ ÓčÏ×ÅÍȱȟ Warszawa
2000.
M. Nagajowa, *ÁË ÕÃÚÙç ÊöÚÙËÁ ÐÏÌÓËÉÅÇÏ × ËÌÁÓÉÅ
ÐÉäÔÅÊȡ ÐÒÚÅ×ÏÄÎÉË ÄÌÁ ÎÁÕÃÚÙÃÉÅÌÁ ÄÏ ÐÏÄÒöÃÚÎÉËÁ É
ÚÅÓÚÙÔÕ ç×ÉÃÚÅď ȵ3čÏ×Á Ú×ÙËčÅ É ÎÉÅÚ×ÙËčÅȱȟ
Warszawa 2000.
M. Nagajowa, +ÓÚÔÁčÃÅÎÉÅ ÊöÚÙËÁ ÕÃÚÎÉÁ × ÓÚËÏÌÅ
podstawowej, Warszawa 1985.
A. Dyduchowa, *ÁË ÉÎÔÅÇÒÏ×Áç ÄÏÓËÏÎÁÌÅÎÉÅ
ÓÐÒÁ×ÎÏĢÃÉ ÊöÚÙËÏ×ÅÊ Ú ËÓÚÔÁčÃÅÎÉÅÍ ÌÉÔÅÒÁÃËÉÍ É
kulturalnym, „Polonistyka” 1983, nr 2.
+ÓÚÔÁčÃÅÎÉÅ ÊöÚÙËÏ×Å × ÄÏÂÉÅ ËÕÌÔÕÒÙ ÍÁÓÏ×ÅÊ
polisensorycznej, red. Z. Sibiga, U. Kopeć, Rzeszów
2010.
W. Bobiński, K. Orłowa, H. Synowiec, *ÁË ÕÃÚÙç
ÊöÚÙËÁ ÐÏÌÓËÉÅÇÏ × ËÌÁÓÉÅ ÄÒÕÇÉÅÊ ÇÉÍÎÁÚÊÕÍȡ
ÐÒÚÅ×ÏÄÎÉË ÄÌÁ ÎÁÕÃÚÙÃÉÅÌÁ ÄÏ ÐÏÄÒöÃÚÎÉËĕ× ȵ¡×ÉÁÔ
× ÓčÏ×ÁÃÈ É ÏÂÒÁÚÁÃÈȱȟ Warszawa 2000.
W. Bobiński, K. Orłowa, H. Synowiec, *ÁË ÕÃÚÙç

74

ÊöÚÙËÁ ÐÏÌÓËÉÅÇÏ × ËÌÁÓÉÅ ÔÒÚÅÃÉÅÊ ÇÉÍÎÁÚÊÕÍȡ
ÐÒÚÅ×ÏÄÎÉË ÄÌÁ ÎÁÕÃÚÙÃÉÅÌÁ ÄÏ ÐÏÄÒöÃÚÎÉËĕ× ȵ¡×ÉÁÔ
× ÓčÏ×ÁÃÈ É ÏÂÒÁÚÁÃÈȱȟ Warszawa 2001.
K. Gorczycka, A. Sławińska, *öÚÙË ÐÏÌÓËÉȢ
Sprawdziany kompetencji, Łódź 1999.
M. Kuziak, S. Rzepczyński, *ÁË ÎÁÐÉÓÁçȣȢȩ Warszawa
2002
A. Pragłowska, .ÁÐÉÓÚ ÌÅÐÉÅÊȡ ×ÉÁÄÏÍÏĢÃÉ É ç×ÉÃÚÅÎÉÁ
ÄÏÔÙÃÚäÃÅ ×ÙÂÒÁÎÙÃÈ ÆÏÒÍ ×ÙÐÏ×ÉÅÄÚÉ ÄÌÁ ÕÃÚÎÉĕ×
gimnazjum i liceum, Warszawa 2000.
J. Rusiecki, #ÚÙÎÎÉËÉ ÅÆÅËÔÙ×ÎÏĢÃÉ ÎÁÕÃÚÁÎÉÁ,
„Edukacja i Dialog” 1998 nr 6, s. 41.
Wybrane zagadnienia edukacji polonistycznej, red. U.
Kopeć, E. Kozłowska, H. Kurczab, Rzeszów 2002.
Dokumenty zamieszczone na stronach
internetowych Ministerstwa Edukacji Narodowej,
Okręgowej Komisji Egzaminacyjnej w Krakowie i
Centralnej Komisji Egzaminacyjnej w Warszawie.

IC4/29/F KRYTYKA LITERACKA
rok akademicki 2014/2015

Nazwa przedmiotu Krytyka literacka

 Nazwa jednostki prowadzącej przedmiot Instytut Filologii Polskiej / Zakład literatury

Polskiej XX wieku

 Kod przedmiotu IC4/29/F

 Studia

Kierunek studiów Poziom kształcenia Forma studiów

Filologia polska pierwszego stopnia stacjonarne

 Rodzaj przedmiotu fakultatywny

 Rok i semestr studiów III / semestr szósty

 Imię i nazwisko koordynatora

przedmiotu

Dr hab. prof. UR Magdalena Rabizo-Birek

 Imię i nazwisko osoby prowadzącej

(osób prowadzących) zajęcia z

przedmiotu

dr Stanisław Dłuski, dr hab. prof. UR Magdalena

Rabizo-Birek, dr Jan Wolski

Cele zajęć z przedmiotu

75

C.1 Zapoznanie studentów z podstawowymi zagadnieniami z zakresu teorii krytyki literackiej;

C.2. Wprowadzenie elementów wiedzy z historii krytyki literackiej;

C.3. Analiza i interpretacja wybranych tekstów krytycznoliterackich, połączona z prezentacją

sylwetek wybitnych krytyków literackich XX w.

C.4. Wskazanie funkcji, roli i miejsca krytyki w obrębie piśmiennictwa i w przestrzeni kultury

współczesnej.

Wymagania wstępne Znajomość historii literatury polskiej i powszechnej oraz teorii

literatury na poziomie III r. studiów pierwszego stopnia.

Umiejętność analizowania i interpretowania tekstów literackich

i teoretycznych.

 Efekty kształcenia

Wiedza:

IC4/27_W01 – student/ka wyróżnia w obrębie piśmiennictwa

krytykę literacką i definiuje jej cechy dystynktywne (K1A_W05

, K1A_W09*, K1A_W10**);

IC4/27_W02 – student/ka zna nazwy i charakterystykę

najważniejsze gatunków krytycznoliterackich (K1A_W02 ***,

K1A_W05*, K1A_W09***);

IC4/27_W03 – student/ka zna wybranych wybitnych
krytyków polskich i światowych oraz kilka metodologii,
szkół i odmian krytyki literackiej (K1A_W04**,
K1A_W17**).
Umiejętności:

IC4/27_U01 - student/ka analizuje i ocenia teksty

krytycznoliterackie, wskazując ich cechy formalne (gatunkowe,

stylistyczne), oraz poznawcze i aksjologiczne (K1A_U01**,

K1A_U03***, K1A_U03**);

IC4/27_U02 - studentka/ potrafi powiązać piśmiennictwo

krytycznoliterackie z literaturą piękną danego okresu

historycznoliterackiego (K1A_U08**)

Kompetencje społeczne:

IC4/27_K01 – student/ka rozumie konieczność pogłębiania

wiedzy z zakresu krytyki literackiej dla aktywizacji i

poszerzania swoich kompetencji w zakresie wiedzy o literaturze

i kulturze polskiej i powszechnej (K1A_K03 **);

76

IC4/27_K02 – student/ka relacjonuje w sposób krytyczny
przeczytane lektury, odnosi je do posiadanej wiedzy, potrafi o
nich dyskutować, przyjmując argumenty innych dyskutantów
(K1A_K04 ***).

 Forma(y) zajęć, liczba realizowanych godzin

 Ćw. warsztatowe - 20+10* godzin

 Treści programowe

1. Wprowadzenie w problematykę zajęć. Podstawowe pojęcia i definicje krytyki – 1 godz.
2. Funkcje krytyki literackiej – 2 godz.
3. Opis tekstu krytycznego (specyfika językowego ukształtowania, podmiot tekstu

krytycznego) – 2 godz.
4. Kim jest krytyk? Na przykładzie eseju T.S. Eliota, O krytyku krytycznie – 1 godz.
5. Metaforyzacje krytyki na przykładzie manifestu krytycznego Jana Błońskiego, Ofiarny
ËÏÚÉÏč É ËÏď ÔÒÏÊÁďÓËÉ – 1godz.

6. Wartościowanie w krytyce literackiej a wartości w literaturze – 2 godz.
7. Krytyka literacka w przestrzeni kultury późnej nowoczesności – 2 godz.
8. Metodologie współczesnej krytyki – personalizm – 2 godz.
9. Metodologie współczesnej krytyki - feminizm – 2 godz.
10. Kolokwium pisemne – 1 godz.

 Metody dydaktyczne Analiza i interpretacja tekstów źródłowych / dyskusja /

elementy wykładu

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

Ocena formatywna (bieżąca):

F1. Ocena stopnia komunikowania się na linii student –

prowadzący, aktywności, zrozumienia omawianej

tematyki przedmiotu (każdorazowo podczas trwania

zajęć);

F2.Ocena przygotowania indywidualnego (np.

przygotowanie referatu, prezentacji, przedstawienie

wyników własnych badań itp.);

F2. Ocena z kolokwium pisemnego, obejmującego

problematykę ćwiczeń i omawiane lektury (pytania

otwarte).

Ocena podsumowująca:

Ustalenie oceny zaliczeniowej na podstawie ocen

cząstkowych*.

77

*Wskazane formy ocen odnoszą się do wszystkich
założonych w niniejszym sylabusie efektów kształcenia.

 Metody i kryteria oceny Aktywność

Oceniana każdorazowo na zajęciach – można uzyskać

maksymalnie 7 punktów (dodatkowe punkty otrzymuje

się za przygotowanie prezentacji lub referatu - są to 1 do

3 punktów za każdą prezentację w zależności o jej

oceny)– w przypadku aktywności obejmującej 5-7 (lub

więcej) punktów student otrzymuje ocenę bardzo dobrą

i jest zwolniony z kolokwium zaliczeniowego. W

przypadku aktywności 1-4 punkty, punkty te

adekwatnie - 1, 2, 3, 4 zostają mu doliczone do oceny

końcowej z kolokwium i podnoszą tę ocenę.

Kolokwium:

50-60% punktów - ocena dostateczna; powyżej 60-70%

- ocena + dostateczna; powyżej 70-80% - ocena dobra;

powyżej 80-90% - ocena +dobra; powyżej 90-100% -

ocena bardzo dobra.

 Całkowity nakład pracy studenta

potrzebny do osiągnięcia

założonych efektów w godzinach

oraz punktach ECTS

Aktywność Liczba godzin/
nakład pracy
studenta

Ćwiczenia 20+10 godz.
przygotowanie do ćwiczeń 25 godz.
udział w konsultacjach 2 godz.
czas na przygotowanie
prezentacji lub referatu

15 godz.

przygotowanie do
kolokwium

5 godz.

udział w egzaminie 1 godz.
SUMA GODZIN 78 godz.
LICZBA PUNKTÓW ECTS 3

 Język wykładowy Polski

Praktyki zawodowe w ramach

przedmiotu

Nie ma

 Literatura

Z listy wybierane sŃ pozycje bibliograficzne (w

porozumieniu z prowadzŃcym przedmiot na zajňciach

organizacyjnych).

Literatura podstawowa:

1. Janusz Sławiński, Funkcje krytyki literackiej, [w:] tegoż,

$ÚÉÅčÏȟ ÊöÚÙËȟ ÔÒÁÄÙÃÊÁȟ 0ÒÁÃÅ ×ÙÂÒÁÎÅ, t. II, Kraków 1998.

s. 159-183.

2. M. Głowiński, 0ÒĕÂÁ ÏÐÉÓÕ ÔÅËÓÔÕ ËÒÙÔÙÃÚÎÅÇÏȟ w: tegoż,

78

Literatura uzupeğniajŃca dla student·w szczeg·lnie

zainteresowanych problematykŃ zajňĺ do wykorzystania w

przyszğej pracy zawodowej.

$ÚÉÅčÁ ×ÙÂÒÁÎÅȟ t.)) $ÚÉÅčÏ ×ÏÂÅÃ ÏÄÂÉÏÒÃÙȢ 3ÚËÉÃÅ Ú

komunikacji literackiej, Kraków, s. 301-315.

3. T.S. Eliot, O krytyku krytycznie, przeł. M. Niemojowska,

[w:] Szkice krytyczne, przekład, wybór i oprac. M.

Niemojowska, Warszawa 1972, s. 367-389 oraz [w:] Kto

to jest klasyk i inne eseje, Kraków 1998, s. 5-23;

3. W. Stróżewski, 7ÁÒÔÏĢÃÉ ÅÓÔÅÔÙÃÚÎÅ É ÎÁÄÅÓÔÅÔÙÃÚÎÅ

[w:] tegoż, 7ÏËĕč ÐÉöËÎÁ, Kraków 2002, s. 180-205 lub S.

Sawicki, Ku Ģ×ÉÁÄÏÍÅÊ ÏÃÅÎÉÅ × ÂÁÄÁÎÉÁÃÈ ÌÉÔÅÒÁÃËÉÃÈ

[w:] / ×ÁÒÔÏĢÃÉÏ×ÁÎÉÕ × ÂÁÄÁÎÉÁÃÈ ÌÉÔÅÒÁÃËÉÃÈ, pod red.

S. Sawickiego i W. Panasa, Lublin 1986.

4. ȵ+ÁÒÔÏÇÒÁÆÏ×ÉÅ ÄÚÉ×ÎÙÃÈ ÐÏÄÒĕŀÙȱȢ 7ÙÐÉÓÙ Ú ÐÏÌÓËÉÅÊ

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

teksty: T. Terlecki, Krytyka personalistyczna, J. Błoński,

/ÆÉÁÒÎÙ ËÏÚÉÏč É ËÏď ÔÒÏÊÁďÓËÉ; J. Jarzębski,

7ÁÒÔÏĢÃÉÏ×ÁÎÉÅ × ÓÉÅÃÉ ËÕÌÔÕÒÙ; K. Dunin, "ÉÅÄÎÅ ÐÌÅÍÉö

ÍÅÎĕ×; S. Barańczak, Tablica z Macondo...)

5. A. Zawiszewska, 5ÎÉ×ÅÒÓÙÔÅÔ É ÐčÅç, „Pogranicza” 2010,

nr 6, s. 51-65.

Literatura uzupełniająca:

1. M. Głowiński, T. Kostkiewiczowa, A. Okopień-

Sławińska, J. Sławiński, 3čÏ×ÎÉË ÔÅÒÍÉÎĕ× ÌÉÔÅÒÁÃËÉÃÈ,

wydanie dowolne (tam hasła: nota, felieton, recenzja,

esej, szkic, manifest, pamflet);

2. Dyskursy krytyczne u pÒÏÇÕ 88) ×ÉÅËÕȢ -ÉöÄÚÙ ÒÙÎËÉÅÍ

a uniwersytetem, p. red. T. Cieślaka-Sokołowskiego i D.

Kozickiej, Kraków 2007 (tam tekst: D. Kozicka, Metafory

metakrytyki ɀ ÐÒÚÅÎÏĢÎÙ ×ÉÚÅÒÕÎÅË ËÒÙÔÙËÁ ÌÉÔÅÒÁÔÕÒÙ);

3. Przemysław Czapliński, 0Ï×ÒĕÔ ÃÅÎÔÒÁÌÉ, Kraków 2007

(wybrany rozdział);

4. D. Nowacki, 0ÒĕÂÁ ÒÙÎËÕ [w:] tegoż: :Á×ĕÄȡ ÃÚÙÔÅÌÎÉËȟ

Kraków 1999, s. 163-185.

IC4/29/G EUROPEJSKIE DZIEDZICTWO KULTURY POLSKIEJ
rok akademicki 2014/2015

Nazwa przedmiotu Europejskie dziedzictwo kultury polskiej

79

Nazwa jednostki prowadzącej przedmiot Instytut Filologii Polskiej/Zakład Literatury

Staropolskiej i Polskiego Oświecenia

Kod przedmiotu IC4/29/G

Studia

Kierunek studiów Poziom kształcenia Forma studiów

filologia polska pierwszego stopnia stacjonarne

Rodzaj przedmiotu przedmiot do wyboru

Rok i semestr studiów trzeci/ semestr szósty

Imię i nazwisko koordynatora przedmiotu dr hab. prof. UR Roman Magryś

Imię i nazwisko osoby prowadzącej (osób

prowadzących) zajęcia z przedmiotu

dr hab. prof. UR Roman Magryś oraz pracownicy

ZLSiPO

Cele zajęć z przedmiotu

C1. Zaznajomienie z tekstami naukowymi z zakresu podstaw kulturoznawstwa i komparatystyki.

C2. Przyswojenie polskich tekstów literackich stanowiących tłumaczenie, parafrazę lub naśladowanie

dzieł antycznych i późniejszych (do epoki baroku włącznie).

C3. Sytuowanie utworów staropolskich w różnych kontekstach i tradycjach kulturowych.

Wymagania wstępne Znajomość historii powszechnej i historii Polski na poziomie szkoły

średniej oraz znajomość literatury staropolskiej i oświecenia na

poziomie pierwszego roku studiów stacjonarnych.

Efekty kształcenia Wiedza:

IC4/29/G_W01 – student/ka orientuje się w związkach literatury doby

staropolskiej z kulturą antyczną;

IC4/29/G_W03 – student/ka rozróżnia wytwory kultury i literatury

różnych epok i tradycji.

Umiejętności:

IC4/29/G_U04 – student/ka rozpoznaje odpowiednie konteksty

komparatystyczne utworów literackich doby staropolskiej.

Kompetencje społeczne:

IC4/29/G_K01 student/ka jest zorientowany/a na pogłębienie wiedzy

zdobytej na zajęciach ćwiczeniowych z Europejskiego dziedzictwa

kultury europejskiej.

 Forma(y) zajęć, liczba realizowanych godzin

 Ćw. warsztatowe - 20+10* godzin

80

 Treści programowe

Lp.

Treści merytoryczne przedmiotu

Liczba

godzin

1.

Zajęcia organizacyjne: ustalenie warunków zaliczenia przedmiotu, zapoznanie

studentów z programem zajęć.

4

2.

Zapoznanie studentów z modelowymi pojęciami z zakresu przedmiotu nauczania

(kultura, dziedzictwo kulturowe, tradycja) i ich heurystycznym zastosowaniem.

4

 3.

Biblia w kulturze europejskiej i polskiej epok dawnych.

4

4

4.

Tradycja antyczna w kulturze i literaturze polskiej od średniowiecza do oświecenia

(m.in. Homer, Seneka, Owidiusz, Cyceron, Horacy).

4

 5.

Poezja włoska w polskiej tradycji literackiej w okresie od średniowiecza do oświecenia

(m.in. Petrarka, Ariosto, Tasso).

4

 6.

Literatura francuska w polskiej kulturze literackiej (do okresu oświecenia), m.in. La

Fontaine, Racine, Corneille.

4

7.

Humanizm i reformacja jako źródła inspiracji dla kultury polskiej doby renesansu. 4

8.

Sztuka barokowa w okresie rozwoju sarmatyzmu – główne cechy i idee.

2

Metody

dydaktyczne

analiza i interpretacja tekstów literackich/ dyskusja/ elementy wykładu

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, aktywności w zajęciach, pracy zaliczeniowej oraz

kolokwium końcowego.

Ocena z kolokwium: 40% oceny ostatecznej; ocena z aktywności: 30% oceny

ostatecznej, ocena z pracy rocznej 20% oceny ostatecznej, ocena z frekwencji na

zajęciach 10% oceny ostatecznej.

Całkowity nakład

pracy studenta

potrzebny do

osiągnięcia

założonych

efektów w

godzinach oraz

punktach ECTS

Aktywność Liczba

godzin/nakła

d pracy

studenta

Ćwiczenia 20 godz.

Samokształcenie 10 godz.

Przygotowanie do ćwiczeń 25 godz.

81

Konsultacje 1 godz.

Praca zaliczeniowa 9 godz.

Przygotowanie do kolokwium 15 godz.

Suma godzin 75

Liczba punktów ECTS 3

 Język wykładowy Polski

Praktyki

zawodowe

w ramach

przedmiotu

nie dotyczy

Literatura

Z listy wybierane sŃ

pozycje bibliograficzne (w

porozumieniu z

prowadzŃcym przedmiot na

zajňciach organizacyjnych).

Literatura podstawowa:

Antologia poezji francuskiej. /Ä -ÁÌÈÅÒÂÅȭÁ ÄÏ #ÈÅÎÉÅÒÁ, wybór Jerzy Lisowski, tłum.

K. Brodziński i in., t. 2, Warszawa 1970.

!ÎÔÏÌÏÇÉÁ ÐÏÌÓËÉÃÈ ÐÒÚÅËčÁÄĕ× ÐÏÅÚÊÉ ×čÏÓËÉÅ ÊÏÄ ×ÉÅËÕ 86) ÄÏ ËÏďÃÁ 8)8 ÓÔÕÌÅÃÉÁ,

wstęp, wybór i oprac. M. Gurgul i in., Kraków 2006.

Antyk w Polsce. Studia, pod red. Jana Okonia i in., część 2, Łódź 1998.

Benedict R., Wzory kultury , tłum.. J. Prokopiuk, Warszawa 2011.

Biblia a kultura, Europy, pod red. Marii Kamińskiej i in., t. 1-2, Łodź 1992.

Bieńkowski T., Antyk w literaturze i kulturze staropolskiej (1450-υϋωτɊȡ Çčĕ×ÎÅ ÐÒÏÂÌÅÍÙ

i kierunki recepcji, Wrocław 1976.

Bocheński J., Antyk po antyku, Warszawa 2010.

Burckhardt J., +ÕÌÔÕÒÁ ÏÄÒÏÄÚÅÎÉÁ ×Å 7čÏÓÚÅÃÈ, tłum. M. Kreczowska, Warszawa 1965.

Green V., Reformacja, tłum. S. Bartosiak, Warszawa 2000.

Humanizm: ÈÉÓÔÏÒÉÅ ÐÏÊöÃÉÁ, pod red. Andrzeja Borowskiego, Warszawa 2009.

(ÕÍÁÎÉÚÍȡ ÔÒÁÄÙÃÊÅ É ÐÒÚÙÓÚčÏĢç, pod red. Tadeusza Szkołuty, Lublin 2003.

Kowalski J., Loba M., Loba A., Prokop J., Dzieje kultury francuskiej, Warszawa 2005.

Karpowicz M., Barok w Polsce, Warszawa 1988.

Klaniczay T., Renesans, manieryzm, barok, tłum. E. Cygielska, Warszawa 1986.

Kultura jako cultura, pod red. Krzysztofa Łukasiewicza i Izoldy Toppy, Wrocław 2011.

Maśliński A., Humanizm w sztuce: antyk É ÃÚčÏ×ÉÅË, Lublin 1993.

Narbutt O., Barok: sztuka, literatura, filozofia, Wrocław 1976.

Nawrocki W., !ÎÔÙË É ȵ"ÉÂÌÉÁȱȡ ×ÙËčÁÄÙ Ï ÅÕÒÏÐÅÊÓËÉÅÊ ÌÉÔÅÒÁÔÕÒÚÅ ÎÁ :ÁÃÈÏÄÚÉÅ É × 0ÏÌÓÃÅ,

82

Literatura uzupeğniajŃca

dla student·w szczeg·lnie

zainteresowanych

problematykŃ zajňĺ do

wykorzystania w przyszğej

pracy zawodowej.

Piotrków Trybunalski 1998.

Nawrocki W., "ÁÒÏËȡ ×ÙËčÁÄÙ Ï ÅÕÒÏÐÅÊÓËÉÅÊ ÌÉÔÅÒÁÔÕÒÚÅ ÎÁ :ÁÃÈÏÄÚÉÅ É w Polsce, Piotrków

Trybunalski 1998.

Stańczak W., Antyk ×Å ×ÓÐĕčÃÚÅÓÎÅÊ ÐÏÅÚÊÉ ÐÏÌÓËÉÅÊ: 1956-1980, Wrocław 1986.

Starnawski J., Wichowa M., Obrębski A., Antyk w Polsce, część 1, Łódź 1992.

Szacki J., Tradycja, Warszawa 2011.

Szacki J., 4ÒÁÄÙÃÊÁȡ ÐÒÚÅÇÌäÄ ÐÒÏÂÌÅÍÁÔÙËÉ, Warszawa 1971.

Tazbir J., Reformacja ɀ kontrreformacja ɀ tolerancja, Wrocław 1996.

4ÒÁÄÙÃÊÁ É ÎÏ×ÏÃÚÅÓÎÏĢç, tłum.. T. Gosk i in., Warszawa 1984.

Literatura uzupełniająca:

Bogucka M., +ÕÌÔÕÒÁȟ ÎÁÒĕÄȟ ÔÒ×ÁÎÉÅ: dzieje kultury polskiej od zarania do 1989 roku,

Warszawa 2008.

Humanizm i filologia, pod red. Adama Karpińskiego, Warszawa 2011.

Łempicki S., Renesans i humanizm w Polsce, Warszawa 1952.

Moscati S., +ÕÌÔÕÒÁ ÓÔÁÒÏŀÙÔÎÁ ÌÕÄĕ× ÓÅÍÉÃËÉÃÈ, tłum. Marcin Czerwiński, Warszawa

1963.

Sapir E., +ÕÌÔÕÒÁȟ ÊöÚÙËȟ ÏÓÏÂÏ×ÏĢç, tłum. B. Stanosz i in., Warszawa 1978.

IC4/29/H TEKSTY KULTURY W EDUKACJI

rok akademicki 2014/2015

Nazwa przedmiotu Teksty kultury w edukacji

 Nazwa jednostki prowadzącej

przedmiot

Instytut Filologii Polskiej

Zakład Metodyki Nauczania Literatury

 i Języka Polskiego

 Kod przedmiotu IC4/29/H

 Studia

Kierunek studiów Poziom kształcenia Forma studiów

filologia polska studia pierwszego

stopnia

stacjonarne

83

 Rodzaj przedmiotu przedmiot kierunkowy fakultatywny

 Rok i semestr studiów III rok, 6 semestr

 Imię i nazwisko koordynatora

przedmiotu

dr Elżbieta Mazur

 Imię i nazwisko osoby prowadzącej

(osób prowadzących) zajęcia z

przedmiotu

ćwiczenia audytoryjne: dr Elżbieta Mazur,

dr Danuta Hejda, dr Dorota Karkut, dr hab. prof. UR

Urszula Kopeć, dr hab. prof. UR Alicja Jakubowska-

Ożóg, dr Elżbieta Kozłowska, dr Tadeusz Półchłopek,

dr Agata Kucharska-Babula

Cele zajęć z przedmiotu

C1. Nabywanie przez studentów kompetencji w zakresie czytania, odbioru i interpretowania

tekstów kultury.

C2. Doskonalenie umiejętności z dziedziny korespondencji sztuk.

C3. Przyjmowanie przez studentów postaw świadomych odbiorców i współtwórców kultury.

Wymagania wstępne Student zna pojęcia: korespondencja sztuk, integracja

międzyprzedmiotowa, konteksty interpretacyjne, przekład

intersemiotyczny, projekt międzyprzedmiotowy.

 Efekty kształcenia

Wiedza:

IC4/29/H_W01 – student/ka definiuje pojęcie: „tekst kultury”

IC4/29/H_W02 – student/ka wymienia kryteria w zakresie czytania,

odbioru i interpretowania tekstów kultury

Umiejętności:

IC4/29/H_U01 – student/ka analizuje teksty kultury

IC4/29/H_U02 – student/ka porównuje wybrane teksty kultury

zgodnie z zasadami korespondencji sztuk

IC4/29/H_U03 – student/ka projektuje scenariusze zajęć wraz

z prezentacjami multimedialnymi związane z analizą wybranych

tekstów kultury

Kompetencje społeczne:

IC4/29/H_K01 – student/ka wykazuje odpowiedzialność za dobra

kultury;

IC4/29/H_K02 – student/ka pracuje w zespole, przyjmując w nim

84

różne role

 Forma(y) zajęć, liczba realizowanych godzin

 Ćw. warsztatowe - 20+10* godzin

 Treści programowe

Problematyka ćwiczeń audytoryjnych:

Treści merytoryczne Liczba godzin

Teksty kultury – pojęcie i funkcja 2 godz.

Sztuka słowa a kształcenie umiejętności

czytania ze zrozumieniem

2 godz.

Konteksty literatury pięknej 4 godz.

Przekład intersemiotyczny w projektowaniu

sytuacji odbioru tekstów kultury

2 godz.

Alfabet języka plastycznego i muzycznego 4 godz.

Kompetencje kulturowe w zakresie

obecności rzeźby i architektury na lekcjach

języka polskiego

2 godz.

Film jako tekst kultury 2 godz.

Edukacja teatralna 4 godz.

Fotografia artystyczna 2 godz.

Polonistyka szkolna a kultura masowa 2 godz.

Projektowanie scenariuszy zajęć

obejmujących przygotowanie ucznia do

odbioru różnych tekstów kultury wraz z

prezentacją multimedialną

4 godz.

 Suma godzin 30

85

Metody

dydaktyczne

problemowa, prezentacja multimedialna, dyskusja, zajęć praktycznych

 Sposób(y)

i forma(y)

zaliczenia

Zaliczenie z oceną

1. Ocenianie formatywne (bieżące): F1. aktywność studenta podczas zajęć, F2.

przygotowanie scenariusza zajęć polonistycznych oraz prezentacji

multimedialnej

2. Ocenianie podsumowujące: P1. kolokwium ustne*

 Metody

i kryteria

oceny

Na ocenę z ćwiczeń składa się:

- ocenianie bieżące, czyli aktywność studenta podczas zajęć konwersatoryjnych:

(20 % udziału w ocenie końcowej) jako sposób weryfikacji wszystkich

założonych efektów kształcenia

- scenariusz zajęć (20%) oceniany według: zaproponowanych etapów lekcji;

kreatywnych czynności nauczyciela i uczniów; wielostronnych umiejętności

kluczowych; kart pracy – weryfikuje efekty kształcenia w zakresie umiejętności

i kompetencji społecznych

- prezentacja multimedialna (20%) oceniana zgodnie z zasadami: naukowości

(treści merytoryczne); poglądowości (uporządkowane i ukierunkowane

informacje); systematyczności (odnoszenie znaczeń do różnych wymiarów

przedmiotu: historia

i teoria literatury, językoznawstwo, konteksty filozoficzne, społeczne, filmowe,

teatralne, ikono- i audiosfera); aktywności (dyskusje i uzupełnienia);

indywidualizacji (dostosowanie prezentacji do specyfiki grupy, zespołu) –

weryfikuje wszystkie efekty kształcenia

- kolokwium: (40%) obejmuje sprawdzenie kompetencji studenta w zakresie

czytania, odbioru i interpretacji tekstu kultury wskazanego przez wykładowcę;

ocenia efekty: IC4/29/H_W01-IC4/29/H_W03; IC4/29/H_U01, IC4/29/H_K01

*Wskazane formy oceniania odnoszą się do wszystkich założonych w

niniejszym sylabusie efektów kształcenia według następujących kryteriów:

 Na ocenę

dostateczną (3)

Na ocenę dobrą

(4)

Na ocenę bardzo

dobrą (5)

Efekt 1

IC4/29/H_W01

Student/ka

definiuje

i charakteryzuje

ogólnie pojęcie:

„tekst kultury”

oraz wymienia

Student/ka

definiuje

i charakteryzuje

pojęcie: „tekst

kultury”

uwzględniając

Student/ka

wyczerpująco

definiuje

i charakteryzuje

pojęcie: „tekst

kultury”

86

niektóre funkcje

tekstów kultury.

Zna bazową

literaturę

przedmiotu.

m.in. wymiary,

klasyfikację

i funkcje

tekstów kultury.

Sprawnie

korzysta

z zaleconej

literatury

przedmiotu.

uwzględniając

wymiary,

klasyfikację oraz

uzasadniając

celowość badań nad

tekstami kultury.

Komentuje i ocenia

funkcjonalność

literatury

przedmiotu.

Efekt 2

IC4/29/H_W02

Student/ka

wymienia

kryteria

w zakresie

czytania,

odbioru i

interpretowania

tekstów kultury.

Student/ka

wymienia

i wyjaśnia

kryteria

w zakresie

czytania,

odbioru i

interpretowania

tekstów kultury.

Student/ka zna

szczegółowe

kryteria w zakresie

czytania, odbioru

i interpretowania

tekstów kultury,

komentuje je oraz

wyjaśnia rolę języka

jako narzędzia

współtworzącego

teksty kultury,

uczestniczącego

w ich opisie, krytyce

i przekazywaniu

z pokolenia

na pokolenie.

Efekt 3

IC4/29/H_U01

Student/ka

na ogół potrafi

analizować

teksty kultury

począwszy

od sztuki słowa

przez

malarstwo,

rzeźbę,

architekturę,

muzykę, film,

teatr, fotografię

po reklamę i

Student/ka

potrafi

analizować

teksty kultury

począwszy

od sztuki słowa

przez

malarstwo,

rzeźbę,

architekturę,

muzykę, film,

teatr, fotografię

po reklamę i

Student/ka potrafi

szczegółowo

analizować teksty

kultury począwszy

od sztuki słowa

przez malarstwo,

rzeźbę, architekturę,

muzykę, film, teatr,

fotografię

po reklamę i inne

teksty kultury

masowej.

87

inne teksty

kultury

masowej.

Stara się

posługiwać

słownictwem

specjalistyczny

m.

inne teksty

kultury

masowej.

Posługuje się

słownictwem

specjalistyczny

m.

Swobodnie operuje

słownictwem

specjalistycznym.

Efekt 4

IC4/29/H_U02

Student/ka

porównuje

wybrane teksty

kultury zgodnie

z zasadami

korespondencji

sztuk i integracji

międzyprzedmi

o-towej.

Student/ka

sprawnie

porównuje

wybrane teksty

kultury zgodnie

z zasadami

korespondencji

sztuk i integracji

międzyprzedmi

o-towej.

Student/ka

szczegółowo

i sprawnie

porównuje wybrane

teksty kultury

zgodnie zasadami

korespondencji

sztuk, komentuje i

ocenia złożone

procesy integracji i

uzasadnia

interdyscyplinarny

charakter

polonistyki.

Efekt 5

IC4/29/H_U03

Student/ka

z pomocą

prowadzącego

ćwiczenia

projektuje

scenariusze

zajęć wraz

z prezentacjami

multimedialnym

i związane

z analizą

wybranych

tekstów kultury.

Student/ka

z niewielką

pomocą

prowadzącego

ćwiczenia

projektuje

scenariusze

zajęć wraz

z prezentacjami

multimedialnym

i związane

z analizą

różnych tekstów

kultury.

Student/ka

samodzielnie

projektuje

scenariusze zajęć

wraz

z prezentacjami

multimedialnymi

związane z analizą

wszystkich tekstów

kultury.

Efekt 6

IC4/29/H_K01

Student/ka

wykazuje

odpowiedział-

ność za dobra

Student/ka
wykazuje
odpowiedział-
ność za dobra
kultury

Student/ka
wykazuje
odpowiedzialność
za dobra kultury
podczas

88

kultury

i uzasadnia ich

rolę w procesie

dydaktycznym

i

wychowawczym

.

wyodrębniając
problemy
i proponując
tematy lekcji
polonistycznych,
podczas których
charakteryzuje
się zagadnienia
z punktu
widzenia
uczestnika
i współtwórcy
kultury.

prowadzonych
zajęć, związanych
z działaniami
analityczno-
interpretacyjnymi,
dotyczącymi
wybranych tekstów
kultury, a także
występując w roli
animatora
współtworzącego
kulturę.

Efekt 7

IC4/29/H_K02

Student/ka

z pomocą

prowadzącego

ćwiczenia

planuje i

realizuje

zadania

przewidziane

w formie pracy

grupowej,

przyjmując

w zespole różne

role.

Student/ka

z niewielką

pomocą

prowadzącego

ćwiczenia

planuje i

realizuje

zadania

przewidziane

w formie pracy

grupowej,

przyjmując

w zespole różne

role służące

poszukiwaniu

efektywnych

sposobów

organizacji

pracy

polonistycznej.

Student/ka

samodzielnie

planuje i realizuje

zadania

przewidziane

w formie pracy

grupowej,

przyjmując w

zespole różne role

służące

poszukiwaniu

efektywnych

sposobów

organizacji pracy

polonistycznej oraz

proponując

kreatywne

rozwiązania.

 Całkowity

nakład pracy

studenta

potrzebny

do

osiągnięcia

założonych

efektów

w godzinach

oraz

punktach

Aktywność Liczba godzin/ nakład

pracy studenta

ćwiczenia 20 godz.

samokształcenie 10 godz.

przygotowanie do

ćwiczeń

10 godz.

czas na przygotowanie

prezentacji i scenariuszy

10 godz.

89

ECTS udział w konsultacjach 3 godz.

przygotowanie

do kolokwium

25 godz.

udział w kolokwium 2 godz.

SUMA GODZIN 80 godz.

LICZBA PUNKTÓW ECTS 3

 Język

wykładowy

polski

Praktyki

zawodowe

w ramach

przedmiotu

praktyka asystencko-hospitacyjna w szkole podstawowej ramach specjalizacji

nauczycielskiej

 Literatura

Z listy wybierane sŃ

pozycje bibliograficzne

(w porozumieniu z

prowadzŃcym

przedmiot na zajňciach

organizacyjnych).

Literatura podstawowa:

Bortnowski S., +ÏÎÔÅËÓÔÙ ÄÚÉÅčÁ ÌÉÔÅÒÁÃËÉÅÇÏȟ Warszawa 1991.

Bortnowski S., Zdziwienia polonistyczne, czyli o sztuce na lekcjach polskiego,

Warszawa 2003.

#ÚÙÔÁÎÉÅ ÔÅËÓÔĕ× ËÕÌÔÕÒÙȢ -ÅÔÏÄÏÌÏÇÉÁȢ "ÁÄÁÎÉÁȢ -ÅÔÏÄÙËÁȟ pod red. B. Myrdzik,

I. Morawskiej, Lublin 2007.

Drabarek B., Rowińska I., $ÚÉÅčÏ ÆÉÌÍÏ×Å ÊÁËÏ ÔÅËÓÔ ËÕÌÔÕÒÙ, Warszawa 2006.

Drabarek B., Rowińska I., Stachowicz A., 3ÚËÏčÁ ÁÎÁÌÉÚÙ ÔÅËÓÔĕ× ËÕÌÔÕÒÙȢ .Ï×Á

ÍÁÔÕÒÁ Ú ÊöÚÙËÁ ÐÏÌÓËÉÅÇÏȟ Warszawa 1999; wyd. drugie popr. Warszawa 2000.

Dyduch B., -ÉöÄÚÙ ÓčÏ×ÅÍ Á ÏÂÒÁÚÅÍȢ $ÙÌÅÍÁÔÙ ×ÓÐĕčÃÚÅÓÎÅÊ ÐÏÌÏÎÉÓÔÙËÉȟ

Kraków 2007.

Dziadek A., /ÂÒÁÚÙ É ×ÉÅÒÓÚÅȢ : ÚÁÇÁÄÎÉÅď ÉÎÔÅÒÆÅÒÅÎÃÊÉ ÓÚÔÕË × ÐÏÌÓËÉÅÊ ÐÏÅÚÊÉ

×ÓÐĕčÃÚÅÓÎÅÊȟ Katowice 2004.

Falkowski S., P. Stępień, ½ÙÒÁÆÁȟ ÃÚÙÌÉ ÐÏ ÃÏ É ÊÁË ÃÚÙÔÁç ÐÏÅÔĕ× ×ÓÐĕčÃÚÅÓÎÙÃÈ,

Warszawa 2000.

Grodecka A., !ÌÆÁÂÅÔ ÊöÚÙËÁ ÐÌÁÓÔÙÃÚÎÅÇÏ É ÍÕÚÙÃÚÎÅÇÏȟ „Polonistyka” 2003, nr 5.

Hendrykowski M., 0ÏÌÏÎÉÓÔÁ × Ģ×ÉÅÃÉÅ ÒÅËÌÁÍÙ É ×ÉÄÅÏËÌÉÐÕȟ „Polonistyka” 2004,

nr 5.

90

Literatura

uzupeğniajŃca dla

student·w szczeg·lnie

zainteresowanych

problematykŃ zajňĺ do

wykorzystania w

przyszğej pracy

zawodowej.

Janus-Sitarz A., ,ÅËÃÊÅ ÔÅÁÔÒÕȢ +ÓÉäŀËÁ ÄÌÁ ÎÁÕÃÚÙÃÉÅÌÁ É ÕÃÚÎÉÁȟ Kraków 1999.

Konteksty polonistycznej edukacji, pod red. M. Kwiatkowskiej-Ratajczak

 i S. Wysłouch, Poznań 1998.

Krawczyk A., Literackie fascynacje malarstwem. Teksty, zadania, szkice

interpretacyjne, Kielce 2006.

Książek-Szczepanikowa A., Komiks ɀ ÐÒÏÐÅÄÅÕÔÙËÁ ÐÒÚÅËčÁÄÕ ÉÎÔÅÒÓÅÍÉÏÔÙÃÚÎÅÇÏ

[w:] taż, Ekranowy czytelnik ɀ wyzwanie dla polonisty, Szczecin 1996.

Kurczab H., 0ÏÇÒÁÎÉÃÚÁ ÓÚÔÕË É ËÏÎÔÅËÓÔÙ ÌÉÔÅÒÁÔÕÒÙ ÐÉöËÎÅÊȟ Rzeszów 2001.

-ÕÚÙËÁ × ÌÉÔÅÒÁÔÕÒÚÅȢ !ÎÔÏÌÏÇÉÁ ÐÏÌÓËÉÃÈ ÓÔÕÄÉĕ× ÐÏ×ÏÊÅÎÎÙÃÈȟ red. A. Hejmej,

Kraków 2002.

Ogonowska A., Film jako tekst kultury [w:] 4ÅËÓÔ ÆÉÌÍÏ×Ù ×Å ×ÓÐĕčÃÚÅÓÎÙÍ

ÐÅÊÚÁŀÕ ËÕÌÔÕÒÏ×ÙÍȟ Kraków 2004.

Pilch A., Doskonalenie warsztatu interpretatora tekstu. (Intersemiotyczne lekcje
czytania i interpretacji) [w:] Doskonalenie warsztatu nauczyciela polonisty,
 red. A. Janus-Sitarz, Kraków 2005.
Pilch A., &ÏÒÍÙ ×ÙÏÂÒÁľÎÉȢ 0ÏÅÃÉ ×ÓÐĕčÃÚÅĢÎÉ ÐÒÚÅÄ ÏÂÒÁÚÁÍÉ ×ÉÅÌËÉÃÈ ÍÉÓÔÒÚĕ×ȟ
Kraków 2010.
Poprzęcka M., 0ÏÃÈ×ÁčÁ ÍÁÌÁÒÓÔ×ÁȢ 3ÔÕÄÉÁ Ú ÈÉÓÔÏÒÉÉ É ÔÅÏÒÉÉ ÓÚÔÕËÉȟ Warszawa

2001.

0ÒÚÙÇÏÔÏ×ÁÎÉÅ ÕÃÚÎÉÁ ÄÏ ÏÄÂÉÏÒÕ ÒĕŀÎÙÃÈ ÔÅËÓÔĕ× ËÕÌÔÕÒÙȟ red. A. Janus-Sitarz,

Kraków 2004.

Teksty kultury w szkole, pod red. B. Myrdzik, L. Tymiakina, Lublin 2008.

Literatura uzupełniająca:

Bajda J., 3čÏ×Ï Á ÏÂÒÁÚȢ 4ÙÐÙ ÒÅÌÁÃÊÉ ÉÎÔÅÒÓÅÍÉÏÔÙÃÚÎÙÃÈȟ [w:] Metodyka a nauka

 Ï ÌÉÔÅÒÁÔÕÒÚÅ É ÎÁÕËÁ Ï ÊöÚÙËÕȟ pod red. D. Michułki i K. Bakuły, Wrocław 2005.

Bobiński W.,)Äö ÄÏ ËÉÎÁ, Kraków 1995.

Bobiński W., Konteksty kulturowe w dydaktyce literatury [w:] Polonista w szkole.

0ÏÄÓÔÁ×Ù ËÓÚÔÁčÃÅÎÉÁ ÎÁÕÃÚÙÃÉÅÌÉ, red. A. Janus-Sitarz, Kraków 2004.

Bortnowski S., *ÁË ÚÍÉÅÎÉç ÐÏÌÏÎÉÓÔÙËö ÓÚËÏÌÎäȩ Warszawa 2009.

Ślósarz A., -ÅÄÉÁ × ÓčÕŀÂÉÅ ÐÏÌÏÎÉÓÔÙȟ Kraków 2008.

7 ÔÒÏÓÃÅ Ï ÄÏÂÒä ÅÄÕËÁÃÊöȢ 0ÒÁÃÅ ÄÅÄÙËÏ×ÁÎÅ ÐÒÏÆÅÓÏÒ *ÁÄ×ÉÄÚÅ +ÏÒÁÌÉËÏ×ÅÊ

 z okazji 40-lecia pracy naukowej, red. A. Janus-Sitarz, Kraków 2009.

Wysłouch S., Literatura i semiotyka, Warszawa 2001.

91

IC4/30/ KONWERSATORIUM DO WYBORU

rok akademicki 2014/2015

IC4/30/A +ÕÌÔÕÒÁ ÍÎÉÅÊÓÚÏĢÃÉ ÎÁÒÏÄÏ×ÙÃÈ É ÅÔÎÉÃÚÎÙÃÈ, IC4/30/B 3ÐÅÃÙÆÉËÁ ÊöÚÙËÏ×Á ÒÅÇÉÏÎÕ, IC4/30/C

Regionalizm i lokalizm w Unii Europejskiej, IC4/30/D +ÏÍÕÎÉËÁÃÊÁ ÊöÚÙËÏ×Á Á media.

IC4/30/A KULTURA MNIEJSZOŚCI NARODOWYCH

I ETNICZNYCH

rok akademicki 2014/2015

Nazwa przedmiotu Kultura mniejszoŜci narodowych i etnicznych

Nazwa jednostki prowadzŃcej przedmiot Instytut Filologii Polskiej/Zakğad Literatury Staropolskiej

i Polskiego OŜwiecenia

Kod przedmiotu IC4/30/A

Studia

Kierunek studi·w Poziom ksztağcenia Forma studi·w

filologia polska pierwszego stopnia stacjonarne

Rodzaj przedmiotu konwersatorium do wyboru (opcja II)

Rok i semestr studi·w rok pierwszy/semestr pierwszy

Imiň i nazwisko koordynatora przedmiotu dr hab. prof. UR Marek Nalepa

Imiň i nazwisko osoby prowadzŃcej (os·b

prowadzŃcych) zajňcia z przedmiotu

dr hab. prof. UR Marek Nalepa

Cele zajňĺ z przedmiotu

Zapoznanie z kulturŃ i tradycjami mniejszoŜci narodowych i etnicznych zamieszkujŃcych w przeszğoŜci i

obecnie tereny Podkarpacia.

Wymagania wstňpne Og·lna orientacja w topografii wojew·dztwa podkarpackiego, zmianach

w zakresie podziağu administracyjno-terytorialnego kraju po roku 1945,

uwarunkowaniach etniczno-kulturowych miejsca stağego zamieszkania

Studenta oraz okolic, migracjach mieszkaŒc·w Podkarpacia na przestrzeni

wiek·w.

Efekty ksztağcenia Wiedza:

IC4/30/A_W01 ï student/ka nazywa mniejszoŜci narodowe i etniczne

zamieszkujŃce w przeszğoŜci i obecnie tereny Podkarpacia;

IC4/30/A_W02 ï student/ka wyjaŜnia przyczyny migracji ich czğonk·w;

IC4/30/A _W03 ï student/ka charakteryzuje najwaŨniejsze elementy

kultury materialnej i duchowej Karpatorusin·w i przedstawicieli

92

mniejszoŜci polskich (jňzyk, architektura, ubi·r, wierzenia, obrzňdy).

UmiejňtnoŜci:

IC4/30/A _U01 ï student/ka por·wnuje wybrane etnosy;

IC4/30/A_U02 ï student/ka rozpoznaje etnicznŃ genezň przedmiot·w

kultury typu: zagroda, ŜwiŃtynia, zabudowa wsi, ubi·r, kultura rolna,

muzyka, onomastyka etc.;

IC4/30/A_U03 ï student/ka analizuje materiağ archiwalny poŜwiňcony

mniejszoŜciom zamieszkujŃcym jego rodzinnŃ miejscowoŜĺ lub okolice

oraz formuğuje hipotezy na temat etnicznych implikacji rodzinnych.

Kompetencje spoğeczne:

IC4/30/A_K01 ï student/ka buduje pomosty narodowe i etniczne w celu

wymiany wartoŜci;

IC4/30/A _K02 ï student/ka uwalnia siň od ksenofobii i megalomanii oraz

narodowych stereotyp·w;

IC4/30/A _K03 ï student/ka zachowuje otwartoŜĺ na r·Ũne formy

komunikacji kulturowej.

Forma(y) zajňĺ, liczba realizowanych godzin

konwersatorium ï 15 godz.

TreŜci programowe

Lp. TreŜci merytoryczne przedmiotu Liczba

godzin

1. PoczŃtki polskiej etnografii. Sğowianofilstwo, panslawizm, ludowoŜĺ romantyczna.

Wsp·ğczesne rozumienie pojňĺ: mniejszoŜĺ narodowa, grupa etniczna. Problem

kresowoŜci i pogranicza w badaniach etnograficznych i literaturoznawczych.

2

2. Uwarunkowania terytorialno-administracyjne i ich wpğyw na zr·Ũnicowanie etniczno-

kulturowe Podkarpacia na przestrzeni wiek·w.

2

3. NajwaŨniejsze grupy etniczne i narodowoŜciowe zamieszkujŃce tereny

Rzeszowszczyzny: Ğemkowie, Bojkowie, Dolinianie, ŧydzi, Lasowiacy,

Rzeszowiacy, ZamieszaŒcy.

8

4. Polityka PRL wobec ludnoŜci mniejszoŜci narodowych i etnicznych. 1

5. Zabytki i przedmioty kultury mniejszoŜci etnicznych oraz ich ochrona w

wojew·dztwie podkarpackim.

2

Metody

dydaktyczne

 prezentacjŃ multimedialnŃ, elementy wykğadu, heureza

Spos·b(y)

i forma(y)

zaliczenia

Ocena formujŃca:

F1. Uczestnictwo w zajňciach.

93

Ocena podsumowujŃca:

P1. Praca pisemna na koniec semestru.

 Metody i kryteria

oceny

na podstawie uczestnictwa w zajňciach oraz 2-3-stronicowego sprawozdania nt. Ŝlad·w

mniejszoŜci narodowych i grup etnicznych w miejscowoŜci i okolicach zamieszkania

studenta (praca pisemna - 70 % z oceny ostatecznej; uczestnictwo w zajňciach ï 30 % z

oceny ostatecznej).

Cağkowity nakğad

pracy studenta

potrzebny do

osiŃgniňcia

zağoŨonych

efekt·w w

godzinach oraz

punktach ECTS

AktywnoŜĺ Liczba godzin/

nakğad pracy

studenta

Konwersatorium 15 godz.

Czas na napisanie pracy zaliczeniowej 10 godz.

SUMA GODZIN 25

LICZBA PUNKTčW ECTS 1

Jňzyk wykğadowy polski

Praktyki

zawodowe w

ramach

przedmiotu

nie dotyczy

Literatura

Z listy wybierane sŃ

pozycje bibliograficzne

(w porozumieniu z

prowadzŃcym przedmiot

na zajňciach

organizacyjnych).

Literatura podstawowa:

Brykowski R., Ğemkowska drewniana architektura cerkiewna w Polsce, na Sğowacji i Rusi

Zakarpackiej, Wrocğaw 1986.

Czajkowski J., Studia nad ĞemkowszczyznŃ, Sanok 1999.

Doktor J., PoczŃtki chasydyzmu polskiego, Wrocğaw 2004.

Karczmarzewski A., Grupy i regiony etnograficzne Mağopolski poğudniowo-wschodniej,

ĂRzeszowska Teka Konserwatorskaò, t. 1, Rzesz·w 1999.

KryciŒski S., Bieszczady. Tam gdzie diabğy, hucuğy, UkraiŒce, Rzesz·w 2014.

Lew S., ścieŨkami Lasowiak·w i Rzeszowiak·w, Kolbuszowa 1995.

Ğemkowie i ğemkoznawstwo polskie, pod red. A. Ziňby, t. 5, Krak·w 1997.

Ğemkowie w historii i kulturze Karpat, pod red. J. Czajkowskiego, t. 1-2, Rzesz·w 1992.

Ğemkowie. Kultura - sztuka - jňzyk, Warszawa-Krak·w 1987.

OlszaŒski H., ZamieszaŒcy. Studium etnograficzne, Sanok 2007.

Pieradzka K., Na szlakach Ğemkowszczyzny, Krak·w 1939 [reprint: Krosno 2009].

Potocki A., ŧydzi w Podkarpackiem, Rzesz·w 2004.

94

Literatura uzupeğniajŃca

dla student·w

szczeg·lnie

zainteresowanych

problematykŃ zajňĺ do

wykorzystania w

przyszğej pracy

zawodowej.

Reinfuss R., śladami Ğemk·w, Warszawa 1990.

Ruszel K., Lasowiacy, Rzesz·w 1994.

SkowroŒski M., SkowroŒska-WydrzyŒska A., Bojkowie ï g·rale Poğonin, Sanok 2007.

Literatura uzupeğniajŃca:

ĂPğajò 1993, nr 5 (ŧydzi w Karpatach).

ĂPğajò 1993, nr 6 (Bojkowszczyzna).

Bojkowie, Rusini ï historia, wsp·ğczesnoŜĺ, kultura materialna i duchowa, pod red.

S. Dudry in., t. 1-4, Sğupsk ï Zielona G·ra 2007-2012.

BaŒkosz R., Cerkwie Szlaku Ikon, Krosno 2007.

Brown K., Kresy ï biografia krainy, kt·rej nie ma. Jak niszczono wielokulturowe

pogranicze, tğum. A. Czwojdrak, Krak·w 2013.

Chojnowska A., Operacja "Wisğa", ĂZeszyty Historyczneò nr 102, ParyŨ 1992.

Duda E. i in., Skarby dziedzictwa galicyjskich ŧyd·w, Krak·w 1993.

Falkowski J., Pasznycki B., Na pograniczu ğemkowsko-bojkowskim, Lw·w ï Warszawa

1935.

Gajur J. Od Magury po Osğawň. Podr·Ũ sentymentalna po ĞemkowszczyŦnie, Krosno 2007.

Gajur J., Na kresach Ğemkowszczyzny, Krosno 2006.

Gajur J., SğoŒce zachodzi nad ĞemkowszyznŃ, Krosno 2006.

Krochmal J., KrzyŨ i menora. ŧydzi i chrzeŜcijanie w PrzemyŜlu w latach 1559-1772,

PrzemyŜl 1996.

KryciŒski S., Cerkwie w Bieszczadach, Warszawa 1991.

Micha E., Ğemkowie. Grupa etniczna czy nar·d?, Krak·w 1995.

Moklak J., Ğemkowszczyzna w Drugiej Rzeczypospolitej. Zagadnienia polityczne i

wyznaniowe, Krak·w 1997.

Nalepa J., Ğemkowie, Woğosi i Biali Chorwaci. Uwagi dotyczŃce kwestii genezy

osadnictwa ruskiego na polskim Podkarpaciu, ĂActa Archaeologica Carpathicaò 1997/

1998, t. 34, s. 135-177.

Nikitorowicz J., Grupy etniczne w wielokulturowym Ŝwiecie, GdaŒsk 2010.

Nowak J., Zaginiony Ŝwiat? NazywajŃ ich Ğemkami, Krak·w 2000.

Potocki A., Legendy ğemkowskiego Beskidu, Rzesz·w 2007.

95

Potocki A., śladami chasydzkich cadyk·w w Podkarpackiem, Rzesz·w 2008.

Potocki A., ŧydzi rymanowscy, Krosno 2000.

RŃczy E., LudnoŜĺ Ũydowska w KroŜnie do 1919 roku, Krosno 1995.

Reinfuss R., Ğemkowie jako grupa etnograficzna, Muzeum Budownictwa Ludowego

w Sanoku, Sanok 1998.

Schorr M., ŧydzi w PrzemyŜlu do koŒca XVIII w., Jerozolima 1991.

TrzeszczyŒska-Demel P., Ğemkowszczyzna zapamiňtana. OpowieŜci o przeszğoŜci i

przestrzeni, Krak·w 2013.

Wierzbieniec W., SpoğecznoŜĺ Ũydowska PrzemyŜla w latach 1918-1939, Rzesz·w 1996.

Podpis

koordynatora

przedmiotu

Podpis

kierownika

jednostki

IC4/30/B SPECYFIKA JĘZYKOWA REGIONU

rok akademicki 2014/2015

Nazwa przedmiotu Specyfika językowa regionu

 Nazwa jednostki prowadzącej przedmiot Instytut Filologii Polskiej/Zakład Języka Polskiego

 Kod przedmiotu IC4/30/B

 Studia

Kierunek studiów Poziom kształcenia Forma studiów

filologia polska, specjalność

promocja miasta i regionu

pierwszego stopnia stacjonarne

 Rodzaj przedmiotu kierunkowy

 Rok i semestr studiów Rok I, semestr I

 Imię i nazwisko koordynatora

przedmiotu

Dr Ewa Oronowicz-Kida

96

 Imię i nazwisko osoby prowadzącej

(osób prowadzących) zajęcia z

przedmiotu

Dr Małgorzata Kułakowska

Dr Agnieszka Myszka

Dr Ewa Oronowicz-Kida

Cele zajęć z przedmiotu

C1. Zapoznanie z terytorialnym zróżnicowaniem polszczyzny i podstawowymi właściwościami

dialektalnej fonetyki i leksyki.

C2. Przedstawienie stanu i efektów badań dialektologicznych i etnograficznych prowadzonych

w przeszłości i współcześnie na terenie Rzeszowszczyzny.

C3. Zapoznanie ze zróżnicowaniem językowym (fonetycznym i leksykalnym) Rzeszowszczyzny

w aspekcie diachronicznym i synchronicznym.

C4. Wykształcenie umiejętności samodzielnej analizy tekstów odzwierciedlających język

mieszkańców współczesnej wsi.

Wymagania wstępne Podstawowa wiedza z fonetyki języka polskiego, geografii i

historii Polski.

 Efekty kształcenia

Wiedza:

IIIB7_W01: Student(ka) zna podstawową terminologię z zakresu

dialektologii; podziały terytorialne polszczyzny i podstawowe

właściwości dialektalnej fonetyki i leksyki.

IIIB7_W02: Student(ka) zna specyficzne właściwości języka

mieszkańców Rzeszowszczyzny.

IIIB7_W03: Student(ka) rozumie pozajęzykowe przyczyny

specyficznych właściwości języka mieszkańców

Rzeszowszczyzny.

Umiejętności:

IIIB7_U01: Student(ka) umie samodzielnie zdobywać wiedzę i

gromadzić materiał językowy do badań dialektologicznych.

IIIB7_U02: Student(ka) potrafi poprzez samodzielną analizę

tekstu wskazać w nim specyficzne cechy języka regionu.

IIIB7_U03: Student(ka) potrafi wykryć podstawowe zależności

między historycznymi procesami społecznymi i kulturowymi a

zmianami w języku.

Kompetencje społeczne:

IIIB7_K01: Student(ka) ma świadomość znaczenia języka w

97

budowaniu tożsamości narodowej i regionalnej.

 Forma(y) zajęć, liczba realizowanych godzin

KONWERSATORIUM 15 godzin

 Treści programowe

1. Zapoznanie z problematyką zajęć, literaturą i warunkami zaliczenia -1 godz.
2. Zróżnicowanie dialektalne polszczyzny; Rzeszowszczyzna – definicja pojęcia;
przynależność dialektalna Rzeszowszczyzny – 2 godz.

3. Zróżnicowanie regionalne polszczyzny; dialekty i gwary ludowe a odmiany regionalne
polszczyzny; dialektyzmy a regionalizmy – 2 godz.

4. Charakterystyka wybranych fonetycznych cech gwarowych – 2 godz.
5. Wzajemne powiązania badań dialektologicznych i etnograficznych; badania
dialektologiczne i etnograficzne Rzeszowszczyzny od początku XX wieku do chwili
obecnej- 1.

6. Zróżnicowanie językowe Rzeszowszczyzny w aspekcie diachronicznym i
synchronicznym – podziały językowe Rzeszowszczyzny wg M. Karasia; gwara
lasowiacka; analiza historycznych i współczesnych tekstów (także folklorystycznych)
reprezentujących język mieszkańców Rzeszowszczyzny – 5 godz.

7. Wpływy wschodniosłowiańskie w języku mieszkańców Rzeszowszczyzny – 2 godz.
8. Pisemne kolokwium zaliczeniowe – 1 godz.
9.

 Metody dydaktyczne wykład, dyskusja, prezentacja, analiza i interpretacja

tekstów

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

F1. Ocena aktywności na zajęciach, zrozumienia

omawianych zagadnień (każdorazowo na zajęciach).

F2. Ocena zadanej pracy indywidualnej lub zbiorowej

(referatów, prezentacji).

Ocena podsumowująca:

P1. Ocena z pisemnego kolokwium na zakończenie

semestru.

98

 Metody i kryteria oceny Ocena łączna z kolokwium, frekwencji oraz aktywności

na zajęciach.

Ocena z kolokwium – 50% ostatecznej oceny;

aktywność na zajęciach(w tym referaty, prezentacje) –

40% ostatecznej oceny;

frekwencja w zajęciach – 10% ostatecznej oceny.

 Całkowity nakład pracy studenta

potrzebny do osiągnięcia

założonych efektów w godzinach

oraz punktach ECTS

Aktywność Liczba godzin

1. Ćwiczenia
2. Udział w konsultacjach
3. Przygotowanie do
końcowego kolokwium

Suma godzin

Liczba punktów ECTS

15

5

10

30

1

 Język wykładowy polski

Praktyki zawodowe w ramach

przedmiotu

Nie przewiduje się.

 Literatura

Z listy wybierane sŃ pozycje bibliograficzne (w

porozumieniu z prowadzŃcym przedmiot na zajňciach

organizacyjnych).

Literatura uzupeğniajŃca dla student·w szczeg·lnie

zainteresowanych problematykŃ zajňĺ do wykorzystania w

przyszğej pracy zawodowej.

Literatura podstawowa:

1. Dejna K., 1993, Dialekty polskie, Wrocław-
Warszawa-Kraków.

2. Handke K., 1993, Terytorialne odmiany
polszczyzny, (w:) Encyklopedia kultury polskiej
XX wieku, t.2, Współczesny język polski, red. J.
Bartmiński, Wrocław, s. 191-211.

3. Karaś M., 1969, O ludowych gwarach
Rzeszowszczyzny, (w:) Z dziejów kultury i
literatury Ziemi Przemyskiej, red. S.
Kostrzewska-Krotochwilowa, Przemyśl.

Literatura uzupełniająca:

1. Handke K., 1986, Polszczyzna regionalna ɀ
ÐÒÏÂÌÅÍÁÔÙËÁ É ÓÔÁÎ ÂÁÄÁď, (w:) Polszczyzna
regionalna Pomorza, t. 1, Wejherowo.

2. Kotula F., 1969, &ÏÌËÌÏÒ ÓčÏ×ÎÙ ÏÓÏÂÌÉ×Ù
,ÁÓÏ×ÉÁËĕ×ȟ 2ÚÅÓÚÏ×ÉÁËĕ× É 0ÏÇĕÒÚÁÎ, Kraków.

3. Kucała M., 2001, Gwary i regionalne odmiany

99

polszczyzny w XX wieku, (w:) Polszczyzna XX
wieku. Ewolucja i perspektywy rozwoju, red. S.
Dubisz, S. Gajda, Warszawa, s. 193-198.

4. Kurek H., 1995, 0ÒÚÅÍÉÁÎÙ ÊöÚÙËÏ×Å ×ÓÉ ÒÅÇÉÏÎÕ
ËÒÏĢÎÉÅďÓËÉÅÇÏȢ 3ÔÕÄÉÕÍ ÓÏÃÊÏÌÉÎÇ×ÉÓÔÙÃÚÎÅ,
Kraków.

5. Kurek H., 2003, Przemiany leksyki gwarowej na
Podkarpaciu, Kraków.

6. Kwaśnicka A., 2005, Polsko-ÕËÒÁÉďÓËÉÅ Ú×ÉäÚËÉ
ÌÅËÓÙËÁÌÎÅ × ÚÁËÒÅÓÉÅ ÏÂÒÚöÄÏ×ÏĢÃÉ ×ÅÓÅÌÎÅÊ ×
Ç×ÁÒÁÃÈ ÏËÏÌÉÃ 0ÒÚÅÍÙĢÌÁ, Kraków.

7. Oronowicz E., 1990, Cechy kresowe w gwarze wsi
Munina, Język Polski, LII, s. 208-211.

8. Oronowicz E., 1998, 5×ÁÇÉ Ï ×ÐčÙ×ÁÃÈ
×ÓÃÈÏÄÎÉÏÓčÏ×ÉÁďÓËÉÃÈ × ÊöÚÙËÕ ÍÉÅÓÚËÁďÃĕ×
ÄÁ×ÎÅÇÏ ÐÏ×ÉÁÔÕ ÊÁÒÏÓčÁ×ÓËÉÅÇÏȟ (w:)
Teoretyczne, badawcze i dydaktyczne założenia
dialektologii, red. S. Gala, Łódź, s. 177-183.

9. Oronowicz-Kida E., 2007, Rzeszowszczyzna w
polskich badaniach etnograficznych i
dialektologicznych, (w:) Literatura i język
wczoraj i dziś, red. E. Błachowicz, J. Lizak,
Rzeszów, s. 41-56.

10. Ożóg K., 1998, *öÚÙË ÐÏÌÓËÉÅÊ ×ÓÉ ÎÁ ÔÌÅ ÐÒÚÅÍÉÁÎ
×ÓÐĕčÃÚÅÓÎÅÊ ÐÏÌÓÚÃÚÙÚÎÙ, (w:) Teoretyczne,
badawcze i dydaktyczne założenia dialektologii,
red. S. Gala, Łódź, s. 119-125.

11. Ruszel K., 1994, ,ÁÓÏ×ÉÁÃÙȢ -ÁÔÅÒÉÁčÙ ÄÏ
monografii etnograficznej, Rzeszów.

12. Ruszel K., 2004, Leksykon kultury ludowej w
Rzeszowskiem, Rzeszów.

13. Sierociuk J., 1990, 0ÒÚÙÃÚÙÎÙ ÐÒÚÅÍÉÁÎ ÄÉÁÌÅËÔĕ×
ludowych, (w:) Język – kultura – społeczeństwo.
Wybór studiów i materiałów, red. S. Dubisz,
Warszawa.

14. Wegier J., Oronowicz E., 1992, *öÚÙË Íĕ×ÉÏÎÙ
ÍÉÅÓÚËÁďÃĕ× ×ÓÉ 0ÏÌÓËÉ ÐÏčÕÄÎÉÏ×Ï-wschodniej.
4ÅËÓÔÙ É ÏÍĕ×ÉÅÎÉÁ, Rzeszów.

15. 2ÚÅÓÚĕ×-2ÚÅÓÚÏ×ÓÚÃÚÙÚÎÁȢ 0ÒÚÅÓÚčÏĢç ÄÁÌÅËÁ É
bliska, 2000, red. S. Czopek, Rzeszów.

100

IC4/30/C REGIONALIZM I LOKALIZM W UNII EUROPEJSKIEJ

rok akademicki 2014/2015

(1) Nazwa przedmiotu Regionalizm i lokalizm w Unii Europejskiej

(2ύ bŀȊǿŀ ƧŜŘƴƻǎǘƪƛ ǇǊƻǿŀŘȊŊŎŜƧ ǇǊȊŜŘƳƛƻǘ ²ȅŘȊƛŀƱ CƛƭƻƭƻƎƛŎȊƴȅΣ Lƴǎǘȅǘǳǘ CƛƭƻƭƻƎƛƛ tƻƭǎƪƛŜƧΣ

½ŀƪƱŀŘ [ƛǘŜǊŀǘǳǊȅ wƻƳŀƴǘȅȊƳǳ ƛ tƻȊȅǘȅǿƛȊƳǳ

(3) Kod przedmiotu
IC4/30/C

(4) Studia,

Kierunek stu
ƛƽǿ tƻȊƛƻƳ ƪǎȊǘŀƱŎŜƴƛŀ CƻǊƳŀ ǎǘǳŘƛƽǿ

Filologia polska Studia pierwszego stopnia Studia stacjonarne

(5) Rodzaj przedmiotu Przedmiot fakultatywny

(6ύ wƻƪ ƛ ǎŜƳŜǎǘǊ ǎǘǳŘƛƽǿ Rok I, semestr 1

(7ύ LƳƛť ƛ ƴŀȊǿƛǎƪƻ ƪƻƻǊŘȅƴŀǘƻǊŀ

przedmiotu

dr Kazimierz Surowiec

(8) LƳƛť ƛ ƴŀȊǿƛǎƪƻ ƻǎƻōȅ ǇǊƻǿŀŘȊŊŎŜƧ

(ƻǎƽō ǇǊƻǿŀŘȊŊŎȅŎƘύ ȊŀƧťŎƛŀ Ȋ ǇǊȊŜŘƳƛƻǘǳ

dr Kazimierz Surowiec

(9ύ/ŜƭŜ ȊŀƧťŏ Ȋ ǇǊȊŜŘƳƛƻǘǳ

/мΦ ½ŀǇƻȊƴŀƴƛŜ ǎǘǳŘŜƴǘƽǿ Ȋ ȊŀǎŀŘŀƳƛ Ǉƻƭƛǘȅƪƛ ǊŜƎƛƻƴŀƭƴŜƧ ¦ƴƛƛ 9ǳǊƻǇŜƧǎƪƛŜƧΦ

/нΦ hƪǊŜǏƭŀƴƛŜ ȊǿƛŊȊƪƽǿ ƛ ȊŀƭŜȍƴƻǏŎƛ ƪǳƭǘǳǊȅ ǊŜƎƛƻƴŀƭƴŜƧ ƛ ƭƻƪŀƭƴŜƧ Ȋ ƎƭƻōŀƭƴȅƳƛ ǇǊƻŎŜǎŀƳƛ

kulturowymi.

/оΦ CƻǊƳƻǿŀƴƛŜ ǏǿƛŀŘƻƳƻǏŎƛ ƛƴǘŜƭŜƪǘǳŀƭƴŜƧ ǎƱǳȍŊŎŜƧ ǊƻȊǳƳƛŜƴƛǳ ǇǊƻŎŜǎƽǿ ǊƻȊǿƻƧǳ

ǊŜƎƛƻƴŀƭƴŜƎƻ ƛ ƭƻƪŀƭƴŜƎƻ ǎǇƻƱŜŎȊƴƻǏŎƛΦ

(10ύ ²ȅƳŀƎŀƴƛŀ ǿǎǘťǇƴŜ Posiadanie podstawowej wiedzy o Unii Europejskiej

101

(11ύ 9ŦŜƪǘȅ ƪǎȊǘŀƱŎŜƴƛŀ

Wiedza:

K1A_W34/WOK - Ƴŀ ǇƻŘǎǘŀǿƻǿŊ ǿƛŜŘȊť ƻ ƻŘōƛƻǊŎŀŎƘ

ƪǳƭǘǳǊȅ ǿ ƪǊŀƧŀŎƘ ǇƻƭǎƪƛŜƎƻ ƻōǎȊŀǊǳ ƧťȊȅƪƻǿŜƎƻ όȊ

ǳǿȊƎƭťŘƴƛŜƴƛŜƳ ƪǊŀƧƽǿ ¦9ύ.

¦ƳƛŜƧťǘƴƻǏŎƛΥ

K1A_U09 - ǿȅƪǊȅǿŀ ǇǊƻǎǘŜ ȊŀƭŜȍƴƻǏŎƛ ƳƛťŘȊȅ ǇǊƻŎŜǎŀƳƛ

ǎǇƻƱŜŎȊƴȅƳƛ ƛ ƪǳƭǘǳǊƻǿȅƳƛ ŀ ƭƛǘŜǊŀǘǳǊŊ ƛ ȊƳƛŀƴŀƳƛ

ƧťȊȅƪƻǿȅƳƛΦ

K1A_U13 - umiŜ ǇǊȊŜŘǎǘŀǿƛŏ ŀǊƎǳƳŜƴǘȅ ƴŀ ǊȊŜŎȊ ǿƱŀǎƴȅŎƘ

ǇƻƎƭŊŘƽǿΣ Ƨŀƪ ƛ ǇƻƎƭŊŘƽǿ ƛƴƴȅŎƘ ŀǳǘƻǊƽǿ ƻǊŀȊ ǇƻǘǊŀŦƛ

ŦƻǊƳǳƱƻǿŀŏ ǿƴƛƻǎƪƛ.

YƻƳǇŜǘŜƴŎƧŜ ǎǇƻƱŜŎȊƴŜΥ

K1A_K03 - ǊƻȊǳƳƛŜ ƪƻƴƛŜŎȊƴƻǏŏ ŎƛŊƎƱŜƧ ŀƪǘȅǿƛȊŀŎƧƛ ƛ

ǇƻǎȊŜǊȊŀƴƛŀ ǎǿƻƛŎƘ ƪƻƳǇŜǘŜƴŎƧƛ Ȋ ȊŀƪǊŜǎǳ ƭƛǘŜǊŀǘǳǊȅΣ ƧťȊȅƪŀ

i kultury narodowej ǿ ǇƻǿƛŊȊŀƴƛǳ Ȋ ƪǳƭǘǳǊŊ ŜǳǊƻǇŜƧǎƪŊΦ

(12ύ CƻǊƳŀόȅύ ȊŀƧťŏΣ ƭƛŎȊōŀ ǊŜŀƭƛȊƻǿŀƴȅŎƘ ƎƻŘȊƛƴ

Konwersatorium 15 godz.

(13ύ ¢ǊŜǏŎƛ ǇǊƻƎǊŀƳƻǿŜ

1 Podstawowe zasady i instrumenty europejskiej polityki regionalnej 4 godz.

2 Region jako element struktury w UE 2 godz.

3 ¢ƻȍǎŀƳƻǏŏ ǊŜƎƛƻƴŀƭƴŀ ƛ ƭƻƪŀƭƴŀ 2 godz.

4 tŀǊŀŘȅƎƳŀǘȅ ǿǎǇƽƱŎȊŜǎƴŜƎƻ ƭƻƪŀƭƛȊƳǳ 2 godz.

5 Kulturowy wymiar lokalizmu 2 godz.

6 Globalizacja a glokalizacja 1 godz.

8 Polityka kulturalna UE 2 godz.

(14) Metody dydaktyczne Dyskusja, referaty studenckie, samodzielna praca studenta

(15ύ {Ǉƻǎƽōόȅύ ƛ ŦƻǊƳŀόȅύ ȊŀƭƛŎȊŜƴƛŀ hŎŜƴŀ ŦƻǊƳŀǘȅǿƴŀ όōƛŜȍŊŎŀύ

CмΦ hŎŜƴŀ ǎǘƻǇƴƛŀ ƪƻƳǳƴƛƪƻǿŀƴƛŀ ǎƛť ƴŀ ƭƛƴƛƛ ǎǘǳŘŜƴǘ ς

ǇǊƻǿŀŘȊŊŎȅ Σ ŀƪǘȅǿƴƻǏŏ ƴŀ ŏǿƛŎȊŜƴƛŀŎƘΣ ȊǊƻȊǳƳƛŜƴƛŜ

omawianej tematyki przedmiotu;

102

F2. Ocena przygotowania indywidualnego (np.

przygotowanie referatu).

hŎŜƴŀ ǇƻŘǎǳƳƻǿǳƧŊŎŀ

Ustalenie oceny zaliczeniowej na podstawie ocen

ŎȊŊǎǘƪƻǿȅŎƘΦ

²ǎƪŀȊŀƴŜ ƻŎŜƴȅ ƻŘƴƻǎȊŊ ǎƛť Řƻ ǿǎȊȅǎǘƪƛŎƘ ȊŀƱƻȍƻƴȅŎƘ ǿ

ǎȅƭŀōǳǎƛŜ ŜŦŜƪǘƽǿ ƪǎȊǘŀƱŎŜƴƛŀΦ

(16) Metody i kryteria oceny !ƪǘȅǿƴƻǏŏ

hŎŜƴƛŀƴŀ ƪŀȍŘƻǊŀȊƻǿƻ ƴŀ ȊŀƧťŎƛŀŎƘ ς Ƴƻȍƴŀ ǳȊȅǎƪŀŏ

ƳŀƪǎȅƳŀƭƴƛŜ о Ǉǳƴƪǘȅ όŘƻŘŀǘƪƻǿŜ Ǉǳƴƪǘȅ ƻǘǊȊȅƳǳƧŜ ǎƛť Ȋŀ

przygotowanie referatu ς ǎŊ ǘƻ м Řƻ о Ǉǳƴƪǘƽǿ Ȋŀ ƪŀȍŘȅ

ǊŜŦŜǊŀǘ ǿ ȊŀƭŜȍƴƻǏŎƛ ƻŘ ƧŜƎƻ ƻŎŜƴȅύΦ

hŎŜƴŀ ǇƻŘǎǳƳƻǿǳƧŊŎŀ

PoƴƛȍŜƧ рл҈ Ǉǳƴƪǘƽǿ ς ocena niedostateczna, 50-60%
- ocena dostateczna, 60-70% - ocena dostateczna plus,
70-80-% - ocena dobra, 80-90% - ocena dobra plus,
ǇƻǿȅȍŜƧ фл҈ - ocena bardzo dobra

(17ύ /ŀƱƪƻǿƛǘȅ ƴŀƪƱŀŘ ǇǊŀŎȅ ǎǘǳŘŜƴǘŀ

ǇƻǘǊȊŜōƴȅ Řƻ ƻǎƛŊƎƴƛťŎƛŀ ȊŀƱƻȍƻƴych

ŜŦŜƪǘƽǿ ǿ ƎƻŘȊƛƴŀŎƘ ƻǊŀȊ ǇǳƴƪǘŀŎƘ

ECTS

!ƪǘȅǿƴƻǏŏ Liczba godz./

ƴŀƪƱŀŘ ǇǊŀŎȅ

studenta

ŏǿƛŎȊŜƴƛŀ 15 godz.

ǇǊȊȅƎƻǘƻǿŀƴƛŜ Řƻ ŏǿƛŎȊŜƵ 10 godz.

czas na napisanie referatu 5 godz.

SUMA GODZIN 30

[L/½.! t¦bY¢j² 9/¢{ 1

(18ύ WťȊȅƪ ǿȅƪƱŀŘƻǿȅ WťȊȅƪ polski

(19) Praktyki zawodowe w ramach

przedmiotu

bƛŜ ǇǊȊŜǿƛŘǳƧŜ ǎƛť

(20) Literatura
Z listy wybierane sŃ pozycje bibliograficzne (w

porozumieniu z prowadzŃcym przedmiot na zajňciach

organizacyjnych).

Literatura podstawowa:

!Φ 5ƻƳŀƎŀƱŀΣ LƴǘŜƎǊŀŎƧŀ tƻƭǎƪƛ Ȋ ¦ƴƛŊ 9ǳǊƻǇŜƧǎƪŊ,
Warszawa 2008.
YΦ DƱŊōƛŎƪŀΣ 9Φ DǊŜǿƛƵǎƪƛΣ Europejska polityka regionalna,
Warszawa 2003.

103

Literatura uzupeğniajŃca dla student·w szczeg·lnie

zainteresowanych problematykŃ zajňĺ do wykorzystania w

przyszğej pracy zawodowej.

[Φ aŊŎȊƪŀΣ WΦ YǳŘŜƱƪƻΣ Polityka regionalna Polski w aspekcie
ƛƴǘŜƎǊŀŎƧƛ Ȋ ¦ƴƛŊ 9ǳǊƻǇŜƧǎƪŊΣ YǊŀƪƽǿ нллрΦ
Region i regionalizm w socjologii i politologii, red. A.
tŀǿƱƻǿǎƪŀΣ ½Φ wȅƪƛŜƭΣ wȊŜǎȊƽǿ нлмнΦ
¦ƴƛŀ 9ǳǊƻǇŜƧǎƪŀΣ ǇƻŘǊťŎȊƴƛƪ ŀƪŀŘŜƳƛŎƪƛ Řƭŀ ǎǘǳŘŜƴǘƽǿ
nauk humanistycznychΣ ǘΦ м ƛ нΣ ǊŜŘΦ ²Φ aΦ DƽǊŀƭǎƪƛΣ
Warszawa 2007.

[ƛǘŜǊŀǘǳǊŀ ǳȊǳǇŜƱƴƛŀƧŊŎŀΥ

Encyklopedia Unii EuropejskiejΣ ǊŜŘΦ ²Φ .ǊȊŜȊƛƵǎƪƛΣ !Φ
DƽǊŎȊȅƵǎƪƛΣ ²ŀǊǎȊŀǿŀ нллсΦ
Regionalizm, polityka regionalna i fundusze strukturalne
w Unii Europejskiej, red. A. Adamczyk, Warszawa 2005.
DǊŀƴƛŎŜ ƛ ǇƻƎǊŀƴƛŎȊŀ ƴƻǿŜƧ ¦ƴƛƛ 9ǳǊƻǇŜƧǎƪƛŜƧΦ ½ ōŀŘŀƵ
regionalnych, etnicznych i lokalnych, red. M. Malikowski,
5Φ ²ƻƧŀƪƻǿǎƪƛΣ YǊŀƪƽǿ нллрΦ
YǊťƎƛ ƛƴǘŜƎǊŀŎƧƛ ƛ ǊƻŘȊŀƧŜ ǘƻȍǎŀƳƻǏŎƛΣ ǊŜŘΦ ²Φ ²ŜǎƻƱƻǿǎƪƛ
ƛ WΦ ²ƱƻŘŀǊŜƪΣ ²ŀǊǎȊŀǿa 2005.

Podpis koordynatora przedmiotu

Podpis kierownika jednostki

IC4/30/D KOMUNIKACJA JĘZYKOWA A MEDIA

rok akademicki 2014/2015

Nazwa przedmiotu Komunikacja językowa a media

 Nazwa jednostki prowadzącej przedmiot Wydział Filologiczny/ Instytut Filologii Polskiej

 Kod przedmiotu IC4/30//D

 Studia

Kierunek studiów Poziom kształcenia Forma studiów

Filologia / Specjalność: filologia

polska

Studia pierwszego

stopnia

Studia stacjonarne

 Rodzaj przedmiotu Kierunkowy fakultatywny

 Rok i semestr studiów Rok I, semestr I

 Imię i nazwisko koordynatora

przedmiotu

Dr Grażyna Ewa Błachowicz

104

 Imię i nazwisko osoby prowadzącej

(osób prowadzących) zajęcia z

przedmiotu

Dr Grażyna Ewa Błachowicz, dr hab. prof. UR

Bożena Taras

Cele zajęć z przedmiotu

C1. Kształcenie umiejętności posługiwania się językiem w komunikacji medialnej.

C2. Omówienie reguł, zasad redagowania wypowiedzi dziennikarskiej (język, kompozycja,

rzetelność, etyka).

C3.Wskazanie na interakcyjność współczesnych środków komunikacji.

Wymagania wstępne Wiedza uzyskana w czasie zajęć językoznawczych-

prowadzonych w dotychczasowym toku studiów, umiejętność

przekazywania swojej wiedzy, zainteresowanie współczesnymi

mediami.

 Efekty kształcenia

Wiedza:

Studentka/student –

¶ IC4/30/D-WO1-definiuje podstawowe pojęcia z
zakresu komunikacji językowej, kulturowej, medialnej.

¶ IC4/30/D-WO2-wyjaśnia zależności, podobieństwa,
różnice miedzy komunikacją mówioną i pisaną – w
przetworzeniu medialnym.

¶ IC4/30/D-WO3-charakteryzuje rodzaje i gatunki
dziennikarskie w prasie, radiu, telewizji, Internecie.

¶ IC4/30/D-WO4 – wskazuje gatunki paratekstowe w
komunikacji medialnej.

Umiejętności:

¶ IC4/30/D-UO1-redaguje teksty (m. in.
komentarz, recenzja, sprawozdanie, relacja,
raport, sprostowanie).

¶ IC4/30/D-UO2-rozpoznaje uchybienia
natury językowej w środkach masowej
komunikacji.

¶ IC4/30/D- UO3-poddaje krytyce rzetelność
i poprawność informacji medialnej.

Kompetencje społeczne:

¶ IC4/30/D- KO1-troszczy się o etykę i kulturę
języka wypowiedzi.

105

¶ IC4/30/D KO2-zachowuje otwartość i
tolerancję w wyrażaniu opinii.

¶ IC4/30/D KO3-pracuje w zespole.

 Forma(y)

 zajęć, liczba realizowanych godzin

konwersatorium 15 godzin

 Treści programowe

1. Język, tekst, kultura – o komunikacji międzyludzkiej, jej podstawach, środkach,
rodzajach, składnikach i zewnętrznych uwarunkowaniach.

2. Media – definicja, cechy i funkcje komunikowania.
3. Środki i formy komunikowania

¶ Interakcja i komunikowanie
¶ Intencjonalność komunikowania
¶ Skuteczność komunikowania
¶ Perswazja i manipulacja
¶ Komunikowanie niewerbalne.

4. Rodzaje i gatunki dziennikarskie w prasie, radiu i telewizji.
5. Gatunki dziennikarskie w praktyce redakcyjnej.
6. Wybrane aspekty organizacji tekstu dziennikarskiego.
7. Zagadnienia i problemy komunikacji językowej w Internecie

¶ Internet jako medium
¶ tekst w Internecie
¶ agresja językowa
¶ netykieta - zasady ogólne i szczegółowe.
¶ Pisownia internetowa.

8. Gatunki paratekstowe w komunikacji medialnej.
9. Parateksty w prasie, radiu i telewizji.
10. Konstruowanie rzeczywistości przez środki masowego przekazu.
11. Kultura języka i etyka komunikacji w mediach.
12. Zasady etyki dziennikarskiej – Kodeks Etyki dziennikarskiej.
13. Historia mediów w zarysie.
14. Dyskusja, debata – formy i struktura, umiejętność perswazji i manipulacji.
15. Multimedialne sposoby wzbogacania publikacji.

 Metody dydaktyczne Wykład

 Sposób(y) i forma(y) zaliczenia Nie wpisano

 Metody i kryteria oceny Nie wpisano

 Całkowity nakład pracy studenta

potrzebny do osiągnięcia

Nie wpisano

106

założonych efektów w godzinach

oraz punktach ECTS

 Język wykładowy Język polski

Praktyki zawodowe w ramach

przedmiotu

Nie wpisano

 Literatura Literatura podstawowa:

Nie wpisano

Literatura uzupełniająca:

Nie wpisano

IC4/31 WYKŁADY MONOGRAFICZNE (LITERATUROZNAWCZE,

JĘZYKOZNAWCZE, METODYCZNE LUB KULTUROZNAWCZE)

Przykładowe propozycje

rok akademicki 2014/2015

IC4/31 WYKŁAD MONOGRAFICZNY LITERATUROZNAWCZY

(LITERATURA OŚWIECENIA)

rok akademicki 2014/2015

Nazwa przedmiotu Wykład monograficzny

Nazwa jednostki prowadzącej przedmiot Instytut Filologii Polskiej/ Zakład Literatury

Staropolskiej i Polskiego Oświecenia

Kod przedmiotu IC4/31

Studia

Kierunek studiów Poziom kształcenia Forma studiów

filologia polska pierwszego stopnia stacjonarne

Rodzaj przedmiotu kierunkowy (do wyboru)

Rok i semestr studiów I-III (1-5)

107

Imię i nazwisko koordynatora przedmiotu dr hab. prof. UR Roman Magryś

Imię i nazwisko osoby prowadzącej (osób

prowadzących) zajęcia z przedmiotu

dr hab. prof. UR Roman Magryś

Cele zajęć z przedmiotu

C1. Pogłębienie znajomości literatury oświecenia - analiza twórczości głównych i drugorzędnych pisarzy

epoki oświecenia

C2. Wskazanie różnych odmian konserwatyzmu i liberalizmu w literaturze oświecenia.

C3. Wydoskonalenie stosowania terminologii historycznoliterackiej i teoretycznoliterackiej

w odniesieniu do tekstów literackich z XVIII wieku.

Wymagania wstępne Znajomość literatury oświecenia na poziomie studiów stacjonarnych z

filologii polskiej pierwszego stopnia.

Efekty kształcenia Wiedza:

IC4/31_W01 – student/ka określa, które utwory literackie reprezentują

tradycję sarmacką, jakie zaś kulturę oświecenia;

IC4/31_W02 – student/ka rozpoznaje różne komponenty ideologiczne

utworów z literatury oświecenia.

Umiejętności:

IC4/31 _U01 – student/ka analizuje utwory literackie z epoki oświecenia

pod kątem ich światopoglądowego nacechowania.

Kompetencje społeczne:

IC4/31_K01 – student/ka jest zorientowany/a na pogłębienie wiedzy

zdobytej podczas wykładu monograficznego poświęconego literaturze

oświecenia.

Forma(y) zajęć, liczba realizowanych godzin

 wykład – 15+15 godz.

Treści programowe

 Lp.

Treści merytoryczne przedmiotu

Liczba

godzin

1.

Racjonalizm religijny Józefa Załuskiego.

2 2

2.

Konserwatywne podstawy twórczości Elżbiety Drużbackiej. 2

2

3.

Nowatorstwo programu edukacyjnego Stanisława Konarskiego. 2

4.

Religijne podłoże moralistyki i publicystyki Stanisława Konarskiego.

2

5.

Działalność wydawnicza i publicystyczna Mitzlera de Kolof.

2

108

6.

Laickie i religijne aspekty działalności Józefa E. Minasowicza.

2

7.

Polska sarmacka w twórczości Jędrzeja Kitowicza.

2

8.

Sarmatyzm i oświecenie w twórczości Franciszka Bohomolca.

2

9.

Konserwatyzm i modernizm w satyrach Ignacego Krasickiego.

2

10.

Deizm w 0ÒÚÙÐÁÄËÁÃÈ $ÏĢ×ÉÁÄÃÚÙďÓËÉÅÇÏ Ignacego Krasickiego.

2

2 11. Sarmatyzm i oświecenie w Panu Podstolim Ignacego Krasickiego. 2

12. Radykalizm twórczości Tomasza Kajetana Węgierskiego. 2

2 13. Liberalizm filozoficzny i obyczajowy w twórczości Stanisława Trembeckiego. 2
14. Sentymentalizm przeciw feudalizmowi w twórczości Franciszka Karpińskiego. 2

15. Zachowawcze motywy ideologiczne w twórczości Adama S. Naruszewicza.

2

Metody

dydaktyczne

wykład/ wykład z prezentacją multimedialną/ analiza tekstów źródłowych przez

wykładowcę

Sposób(y) i

forma(y)

zaliczenia

Ocena formująca:

F1. Ocena frekwencji.

Ocena podsumowująca:

P1. Zbieżna z F1.

Metody i kryteria

oceny

Zaliczanie przedmiotu: ponad 70% frekwencji na zajęciach

Całkowity nakład

pracy studenta

potrzebny do

osiągnięcia

założonych

efektów w

godzinach oraz

punktach ECTS

Aktywność Liczba

godzin/

nakład

pracy

studenta

Wykład 30 godz.

Lektury 20 godz.

Suma godz. 50

LICZBA PUNKTÓW ECTS 1+1

Język wykładowy polski

Praktyki

zawodowe

w ramach

przedmiotu

nie dotyczy

Literatura

Z listy wybierane sŃ

pozycje bibliograficzne (w

porozumieniu z

prowadzŃcym przedmiot na

zajňciach organizacyjnych).

Literatura podstawowa:

Bohomolec F., Komedie, oprac. i wstęp J. Kott, teksty oprac. J. Jackl, przypisy oprac.

A Zychówna, t. 2, Warszawa 1960.

109

Literatura uzupeğniajŃca

dla student·w szczeg·lnie

zainteresowanych

problematykŃ zajňĺ do

wykorzystania w przyszğej

pracy zawodowej.

(ÅÌÉËÏÎ ÓÁÒÍÁÃËÉȢ 7äÔËÉ É ÔÅÍÁÔÙ ÐÏÌÓËÉÅÊ ÐÏÅÚÊÉ ÂÁÒÏËÏ×ÅÊ, wybór, wstęp i

komentarze A. Vincenz, oprac. M. Malicki, Wrocław 1989, BN I/259.

Jezierski F.S., 2ÚÅÐÉÃÈÁȟ ÍÁÔËÁ ËÒĕÌĕ×ȟ ŀÏÎÁ 0ÉÁÓÔÁȣ, Warszawa 1794.

Kitowicz J., Opis ÏÂÙÃÚÁÊĕ× ÚÁ ÐÁÎÏ×ÁÎÉÁ !ÕÇÕÓÔÁ))), wstęp M. Dernałowicz, pod

red. Z. Golińskiego, Wrocław 1985.

Krajewski M. D., 7ÏÊÃÉÅÃÈ :ÄÁÒÚÙďÓËÉ, wstęp i oprac. I. Łossowska, Warszawa 1998.

Krajewski M. D., Pani Podczaszyna, wstęp i oprac. I. Łossowska, Warszawa 1991.

Krasicki I., -ÉËÏčÁÊÁ $ÏĢ×ÉÁÄÃÚÙďÓËÉÅÇÏ ÐÒÚÙÐÁÄËÉ, oprac. M. Klimowicz, Wrocław

1973, BN I/41.

Krasicki I., Pan Podstoli, wyd. i wstęp J. Krzyżanowski, Kraków 1927, BN I/101.

Krasicki I., Satyry i listy, wyd. 2, wstęp J. T. Pokrzywniak, opracowanie tekstów

i komentarz Z. Goliński, Wrocław 1988, BN I/179.

Naruszewicz A. S., Satyry, oprac. S. Grzeszczuk, Wrocław 1962, BN I/179.

Niemcewicz J. U., 0Ï×ÒĕÔ ÐÏÓčÁ, oprac. i wstęp Z. Skwarczyński, Wrocław 1972,

BN I/4.

Pasek J. Ch., 0ÁÍÉöÔÎÉËÉ, wyd. 4, wstępem i objaśnieniami opatrzył W. Czapliński,

Wrocław 1968, BN I/62.

Poeci polskiego baroku, oprac. J. Sokołowska, K. Żukowska, t. 1-2, Warszawa 1965.

Polska tragedia neoklasycystyczna, wstęp i oprac. D. Ratajczakowa, Wrocław 1989,

BN I/260.

F. Zabłocki, Sarmatyzm, wyd. i wstęp Bernacki, Wrocław 1954, BN I/115.

Literatura uzupełniająca:

Bogucka M., Staropolskie obyczaje XVI i XVII wieku, Warszawa 1994.

Kuchowicz Z., #ÚčÏ×ÉÅË ÐÏÌÓËÉÅÇÏ ÂÁÒÏËÕ, Łódź 1992.

Cynarski S., Sarmatyzm ɀ ideologia i styl ŀÙÃÉÁ, [w]: Polska XVII wieku: ÐÁďÓÔ×Ïȟ

ÓÐÏčÅÃÚÅďÓÔ×Ïȟ ËÕÌÔÕÒÁȟ pod red. J. Tazbira, Warszawa 1969.

Maciejewski J., $ÙÌÅÍÁÔÙ ×ÏÌÎÏĢÃÉȢ :ÍÉÅÒÚÃÈ ÓÁÒÍÁÔÙÚÍÕ É ÐÏÃÚäÔËÉ /Ģ×ÉÅÃÅÎÉÁ ×

Polsce, Warszawa 1994.

Maciejewski J., Sarmatyzm jako formacja kulturowa, „Teksty” 1976, nr 4.

0ÉÓÁÒÚÅ ÐÏÌÓËÉÅÇÏ ÏĢ×ÉÅÃÅÎÉÁ, pod red. T. Kostkiewiczowej i Z. Golińskiego, t. 1,

Warszawa 1992.

Postman N. , 7 ÓÔÒÏÎö 86))) ÓÔÕÌÅÃÉÁȢ *ÁË ÐÒÚÅÓÚčÏĢç ÍÏŀÅ ÄÏÓËÏÎÁÌÉç ÎÁÓÚä ÐÒÚÙÓÚčÏĢçȟ

110

tłum.. R. Frąc, Warszawa 2001.

Raszewski Z., 3ÔÁÒÏĢ×ÉÅÃÃÚÙÚÎÁ É ÐÏÓÔöÐ czasu.(O teatrze polskim1765-1865),

Warszawa 1963.

Smoleński W., 0ÒÚÅ×ÒĕÔ ÕÍÙÓčÏ×Ù × 0ÏÌÓÃÅ ×ÉÅËÕ 86)))Ȣ 3ÔÕÄÉÁ ÈÉÓÔÏÒÙÃÚÎÅȟ

Warszawa 1979.

Staszewski J., Kultura polska w kryzysie XVIII wieku, [w:] Tryumfy i ÐÏÒÁŀËÉȢ 3ÔÕÄÉÁ

z ÄÚÉÅÊĕ× ËÕÌÔÕÒÙ Ðolskiej XVI-XVIII w., pod red. M. Boguckiej, Warszawa 1989

Staszewski J., *ÁË 0ÏÌÓËö ÐÒÚÅÍÉÅÎÉç × ËÒÁÊ Ë×ÉÔÎäÃÙȣ 3ÚËÉÃÅ É ÓÔÕÄÉÁ Ú ÃÚÁÓĕ×

saskich, Olsztyn 1997.

Staszewski J., 3ÁÒÍÁÔÙÚÍ Á /Ģ×ÉÅÃÅÎÉÅ ɉÕ×ÁÇÉ historyka), [w]: Kultura literacka

ÐÏčÏ×Ù 86))) ×ÉÅËÕ × 0ÏÌÓÃÅȢ 3ÔÕÄÉÁ i szkice, pod red. T. Kostkiewiczowej, Wrocław

1992.

Staszewski J., Wiek XVIII w Polsce ɀ ÐÒĕÂÁ ÎÏ×ÅÊ syntezy, [w]: -ÉöÄÚÙ ÂÁÒÏËÉÅÍ Á

ÏĢ×ÉÅÃÅÎÉÅÍȢ .Ï×Å ÓÐÏÊÒÚÅÎÉÅ ÎÁ ÃÚÁÓÙ saskie, pod red. K. Stasiewicz, S.

Achremczyka, Olsztyn 1996.

Tazbir J., Kultura szlachecka w Polsce, Warszawa 1979.

IC4/31 WYKŁAD MONOGRAFICZNY LITERATUROZNAWCZY

(LITERATURA XX WIEKU)

rok akademicki 2014/2015

Nazwa przedmiotu Wykład monograficzny (literaturoznawczy)

 Nazwa jednostki prowadzącej przedmiot Instytut Filologii Polskiej / Zakład Literatury

Polskiej XX Wieku

 Kod przedmiotu IC4/31

 Studia

Kierunek studiów Poziom kształcenia Forma studiów

Filologia polska Pierwszego stopnia Stacjonarne

 Rodzaj przedmiotu Przedmiot fakultatywny

 Rok i semestr studiów Rok I, II, III/ semestr 1, 2, 3, 4, 5*

111

*W ramach wykładu monograficznego student/studentka może

uczestniczyć w dowolnie wybranym wykładzie proponowanym

corocznie przez Instytut Filologii Polskiej. Obowiązkowo należy

zaliczyć przynajmniej 1 wykład w semestrze. IFP proponuje wykłady:

literaturoznawcze, językoznawcze, kulturoznawcze i metodyczne

 Imię i nazwisko koordynatora

przedmiotu

dr hab. prof. UR Zenon Ożóg

 Imię i nazwisko osoby prowadzącej (osób

prowadzących) zajęcia z przedmiotu

dr Stanisław Dłuski, dr Anna Jamrozek-Sowa, dr

hab. Zenon Ożóg, dr Agata Paliwoda, dr hab. Janusz

Pasterski, dr hab. Magdalena Rabizo-Birek, dr

Anna Wal, dr Jan Wolski

Cele zajęć z przedmiotu

C1: Przekaz szczegółowej, wyraźnie profilowanej wiedzy literaturoznawczej (historia literatury

dwudziestowiecznej).

C2: Rozwijanie kompetencji społecznych studenta/studentki

Wymagania wstępne Student/studentka zdobył/a wiedzę, umiejętności i kompetencje w

zakresie znajomości treści literackich na poziomie szkoły średniej;

Student/studentka zdobył/a wiedzę, umiejętności i kompetencje w

zakresie zaliczonych przedmiotów literaturoznawczych znajdujących

się w programie studiów stacjonarnych w semestrach

poprzedzających wykład monograficzny

 Efekty kształcenia

Wiedza:

IC4/31_W01: Studenta/studentka poszerza wiedzę o

roli i funkcji literatury w kulturze oraz powiązaniach z

innymi dyscyplinami naukowymi

K1A_W10

+++

Umiejętności:

IC4/31_U01: Student/studentka potrafi analizować

utwór literacki zgodnie ze szczegółowymi treściami

wykładu

K1A_U09

+++

Kompetencje społeczne:

IC4/31_K01: Student/studentka zna zakres posiadanej

wiedzy z zakresu literatury i rozumie konieczność

poszerzania kompetencji w tym zakresie

K1A_K01

+++

K1A_K03

+++

112

 Forma(y) zajęć, liczba realizowanych godzin

 Wykład – 15 godzin w semestrze

 Treści programowe

Szczegółowe treści programowe przedstawia osoba prowadząca wykład w roku akademickim

w szczegółowym sylabusie stanowiącym aneks do niniejszego opisu przedmiotu

Treści merytoryczne (przykładowe propozycje) Liczba godzin (*dotyczy jednej

wybranej

propozycji dla wskazanego semestru)

Wybrane problemy literatury emigracyjnej 1945-

1990

15*

Wybrane zagadnienia literatury polskiej po 1989 roku 15*

Współczesna modlitwa poetycka 15*

Szwajcaria polskich poetów 15*

Razem 15

 Metody dydaktyczne Wykład, wykład z dyskusją

 Sposób(y) i forma(y) zaliczenia Zaliczenie bez wskazania oceny

 Metody i kryteria oceny Efekty Uzyskanie zaliczenia

IC4/31_W01

IC4/31_U01

Aktywny udział w wykładzie

113

IC4/31_K01

 Całkowity nakład pracy studenta

potrzebny do osiągnięcia

założonych efektów w godzinach

oraz punktach ECTS

Aktywność Liczba godzin/nakład

pracy studenta

Wykład 15 godz./semestr

Przygotowanie do

dyskusji

14

Udział w konsultacjach 1

SUMA GODZIN 30

LICZNA PUNKTÓW ECTS 1

 Język wykładowy polski

Praktyki zawodowe w ramach

przedmiotu

Nie przewiduje się

 Literatura Literatura podstawowa*

Literatura uzupełniająca*

*Literaturę podstawowa i uzupełniającą do wykładu podaje pracownik

naukowy głoszący wykład w danym roku akademickim

Podpis koordynatora przedmiotu

Podpis kierownika jednostki

IC4/31 WYKŁAD MONOGRAFICZNY JĘZYKOZNAWCZY

rok akademicki 2014/2015

Nazwa przedmiotu Wykład monograficzny (językoznawczy)

Nazwa jednostki prowadzącej przedmiot Instytut Filologii Polskiej/ Zakład Języka Polskiego

Kod przedmiotu
IC4/31

Studia

Kierunek studiów Poziom kształcenia Forma studiów

Filologia polska pierwszego stopnia stacjonarne

Rodzaj przedmiotu Przedmiot fakultatywny

114

Rok i semestr studiów Rok pierwszy, drugi, trzeci/semestr 1,2,3,4,5*

* W ramach wykładu monograficznego student/ka

może uczestniczyć w dowolnie wybranym wykładzie

(proponowanym corocznie przez IFP). Obowiązkowo

musi zaliczyć przynajmniej jeden wykład

monograficzny w semestrze. IFP proponuje wykłady

literaturoznawcze, językoznawcze (niekiedy także

metodyczne lub kulturoznawcze).

Imię i nazwisko koordynatora przedmiotu prof. K. Ożóg

Imię i nazwisko osoby prowadzącej (osób

prowadzących) zajęcia z przedmiotu

dr E. Błachowicz, dr hab. prof. UR G. Filip, dr U.

Gajewska, dr W. Kochmańska, dr M. Krauz, dr

M. Kułakowska, dr A. Myszka, dr E.

Oronowicz-Kida, prof. K. Ożóg, dr R.

Słabczyński, dr hab. prof. UR B. Taras

Cele zajęć z przedmiotu

C1.
Przekaz szczegółowej, dostosowanej do konkretnego tematu wykładu, wiedzy
językoznawczej w ujęciu synchronicznym

C2. Przekaz szczegółowej, dostosowanej do konkretnego tematu wykładu, wiedzy

językoznawczej w ujęciu diachronicznym

C.3.Rozwijanie kompetencji społecznych studenta

Wymagania wstępne Student/-ka zdobył wiedzę, umiejętności i
kompetencje w zakresie:
- znajomości treści literackich i kształcenia
językowo-kulturowego zgodne z wymogami
minimum programowego dla gimnazjum i szkoły
średniej
- znajomości treści kulturowych wybranych epok
literackich na poziomie akademickim (zgodnie z
planem studiów stacjonarnych dla semestrów
poprzedzających wykład monograficzny
- wiedzy z przedmiotów językoznawczych na
poziomie akademickim (zgodnie z planem studiów
stacjonarnych dla semestrów poprzedzających
wykład monograficzny

115

Efekty kształcenia Wiedza:
IC4/31_W01

Student/-ka pogłębia wiedzę o roli j języka w
kulturze, komunikacji, społeczeństwie
 IC4/31_W02

Student/-ka oznaje nowe szczegółowe informacje
dotyczące języka jako systemu znaków
Umiejętności:
IC4/31_U01

Student/-ka potrafi analizować teksty zgodnie z
szczegółowymi treściami przedstawionymi na
wykładzie monograficznym

Kompetencje społeczne:
IC4/31_K01
Student/-ka dyskutuje na temat będący przedmiotem
wykładu

Forma(y) zajęć, liczba realizowanych godzin

Wykład – 15 godz. w semestrze

Treści programowe

Szczegółowe treści programowe przedstawia osoba prowadząca wykład w danym roku
akad. w postaci sylabusa szczegółowego stanowiącego aneks do sylabusa do
przedmiotu

treści merytoryczne (przykładowe propozycje kierunków wyboru) Liczba

godzin
(dotyczy
jednej
wybranej
propozycji
dla
wskazanego
semestru)*

zagadnienia roli języka w kulturze, społeczeństwie, komunikacji

15*

intertekstualność tekstów językowych jako tekstów kultury

15*

diachroniczną perspektywę ujęcia języka 15*
spektrum badań synchronicznych nad językiem polskim 15*
onomastyka języka polskiego 15*
razem 15 godzin

Metody dydaktyczne Wykład, wykład z dyskusją

Sposób(y) i forma(y) zaliczenia zaliczenie bez wskazania oceny

116

Metody i kryteria oceny na uzyskanie wpisu
zaliczeniowego

Efekt
IC4/31_W01

aktywny udział w wykładzie w
postaci merytorycznych uwag w
trakcie dyskusji

Efekt
IC4/31_W02

Efekt
IC4/31_U01

Efekt 3
IC4/31_K01

Całkowity nakład pracy studenta

potrzebny do osiągnięcia

założonych efektów w godzinach

oraz punktach ECTS

Aktywność Liczba godzin/nakład pracy
studenta

wykład 15 godz./na dany semestr
przygotowanie
dyskusji

14godz.

udział w
konsultacjach

1-godz..

SUMA GODZIN 30 godzin / jeden semestr
LICZBA PUNKTÓW
ECTS

1

Język wykładowy Język polski

Praktyki zawodowe w ramach

przedmiotu

Nie przewiduje się

Literatura Literatura podstawowa*:

Literatura uzupełniająca*

* Literaturę podstawową i uzupełniającą do
wykładu podaje pracownik naukowy wyznaczony
do prowadzenia tych zajęć w konkretnym roku
akademickim

Podpis koordynatora przedmiotu

Podpis kierownika jednostki

IC4/32 PRACA ROCZNA

rok akademicki 2014/2015

117

Nazwa przedmiotu Praca roczna

 Nazwa jednostki prowadzącej przedmiot Instytut Filologii Polskiej UR,

Zakłady: Literatury Staropolskiej i Polskiego

Oświecenia, Literatury Romantyzmu i

Pozytywizmu, Literatury Polskiej XX Wieku, Teorii

i Antropologii Kultury, Języka Polskiego i inn.

 Kod przedmiotu IC4/32

 Studia

Kierunek studiów Poziom kształcenia Forma studiów

Filologia polska Studia pierwszego

stopnia

stacjonarne

 Rodzaj przedmiotu Przedmiot kierunkowy fakultatywny

 Rok i semestr studiów I rok, 2 semestr oraz II rok, czwarty semestr

 Imię i nazwisko koordynatora

przedmiotu

Dr hab. prof. UR Grażyna Filip

 Imię i nazwisko osoby prowadzącej

(osób prowadzących) zajęcia z

przedmiotu

Pracownicy Zakładu Literatury Staropolskiej i

Polskiego Oświecenia (Kierownik – dr hab.

Marek Nalepa prof. UR, dr Jolanta Kowal, dr

hab. Roman Magryś prof. UR, dr Grzegorz

Trościński);

Zakład Literatury Romantyzmu i
Pozytywizmu (Kierownik – dr hab. prof. UR
Joanna Rusin, dr Kazimierz Surowiec, dr hab.
prof. UR Kazimierz Maciąg, dr hab. prof. UR
Marek Stanisz, dr Mariusz Chrostek);

Zakład Literatury Polskiej XX Wieku (Kierownik –

dr hab. prof. UR Zenon Ożóg, dr Stanisław

Dłuski, dr Anna Jamrozek-Sowa, dr Agata

Paliwoda, dr hab. prof. UR Janusz Pasterski, dr

Magdalena Rabizo-Birek, dr Anna Wal, dr Jan

Wolski);

Zakład Teorii i Antropologii Kultury:

(Kierownik – prof. dr hab. Stanisław Uliasz,
dr Wojciech Birek, dr A. Luboń, dr hab. prof.
UR Jolanta Pasterska)

118

Zakład Języka Polskiego: (Kierownik – Prof. dr

hab. Kazimierz Ożóg, dr Małgorzata Kułakowska,

dr Agnieszka Myszka, dr Ewa Oronowicz-Kida, dr

Urszula Gajewska, Wioletta Kochmańska, dr Maria

Krauz, dr Jadwiga Litwin, dr Grażyna Ewa

Błachowicz, dr hab. prof. UR Bożena Taras, mgr

Stanisław Ożóg.)

Pracownicy Zakładu Retoryki i Pragmatyki

Komunikacyjnej (Kierownik – dr hab. Grażyna

Filip prof. UR, dr Magdalena Patro-Kucab, dr

Robert Słabczyński)

Cele zajęć z przedmiotu

C1: uściślenie zainteresowań naukowych studentów

C2: określenie granic obszaru badawczego w odniesieniu do przyszłej pracy licencjackiej

C3: wypracowanie koncepcji pracy – tematu, struktury i metodologii

C4: pisanie pracy

Wymagania wstępne I rok: student/ ka wykazuje szczególne zainteresowanie

przedmiotami literaturoznawczymi, teoretycznoliterackimi,

językowymi i kulturoznawczymi, z których może pisana być

praca roczna (por. wykaz w rubryce „treści programowe” tego

sylabusu); student/ ka aktywnie uczestniczy w zajęciach z

przedmiotu wybranego do pracy rocznej.

II rok: student/ ka posiada wiedzę z przedmiotów

literaturoznawczych, teoretycznoliterackich, językowych i

kulturoznawczych objętych kursem dwóch semestrów I roku;

student/ ka wykazuje szczególne zainteresowanie

przedmiotami literaturoznawczymi, językowymi i

kulturoznawczymi, z których może pisana być praca roczna

(por. wykaz w rubryce „treści programowe” tego sylabusu);

student/ ka aktywnie uczestniczy w zajęciach z przedmiotu

wybranego do pracy rocznej.

119

 Efekty kształcenia

Wiedza:

Odniesienia do efektów kształcenia dla przedmiotów

pierwszego roku, z których może być pisana praca:

¶ literatura staropolska;

¶ literatura oświeceniowa;

¶ poetyka;

¶ analiza dzieła literackiego;

¶ gramatyka opisowa języka polskiego;

¶ wiedza o kulturze;

¶ specyfika językowa regionu;

¶ regionalizm i lokalizm w Unii Europejskiej;

¶ komunikacja językowa a media;

¶ podstawy dydaktyki (tylko studenci specjalizacji
nauczycielskiej);

¶ nauka o komunikowaniu (tylko studenci
specjalności dziennikarstwo oraz sp. biurowej);

¶ historia książki (tylko studenci specjalności
edytorsko-medialnej);

¶ podstawy tekstologii (tylko studenci specjalności
edytorsko-medialnej);

¶ podstawy warsztatu dziennikarskiego – dzienn.
prasowe (tylko studenci specjalności
dziennikarstwo);

Odniesienia do efektów kształcenia dla przedmiotów

drugiego roku, z których może być pisana praca:

¶ literatura romantyzmu;

¶ literatura pozytywizmu;

¶ gramatyka opisowa języka polskiego;

¶ gramatyka historyczna języka polskiego;

¶ stylistyka praktyczna;

¶ leksykologia i leksykografia;

¶ analiza dzieła literackiego;

¶ metodyka nauczania literatury i języka polskiego
(tylko studenci specjalizacji nauczycielskiej);

¶ język promocji i reklamy (tylko studenci
specjalności edytorsko-medialnej);

¶ retoryka i erystyka (tylko studenci specjalności
dziennikarstwo);

¶ komunikacja niewerbalna (tylko studenci

specjalności dziennikarstwo);

Umiejętności:

120

Odniesienia do efektów kształcenia dla przedmiotów

pierwszego roku, z których może być pisana praca:

¶ literatura staropolska;

¶ literatura oświeceniowa;

¶ poetyka;

¶ analiza dzieła literackiego;

¶ gramatyka opisowa języka polskiego;

¶ wiedza o kulturze;

¶ specyfika językowa regionu;

¶ regionalizm i lokalizm w Unii Europejskiej;

¶ komunikacja językowa a media;

¶ podstawy dydaktyki (tylko studenci specjalizacji
nauczycielskiej);

¶ nauka o komunikowaniu (tylko studenci
specjalności dziennikarstwo oraz sp. biurowej);

¶ historia książki (tylko studenci specjalności
edytorsko-medialnej);

¶ podstawy tekstologii (tylko studenci specjalności
edytorsko-medialnej);

¶ podstawy warsztatu dziennikarskiego – dzienn.
prasowe (tylko studenci specjalności
dziennikarstwo);

Odniesienia do efektów kształcenia dla przedmiotów

drugiego roku, z których może być pisana praca:

¶ literatura romantyzmu;

¶ literatura pozytywizmu;

¶ gramatyka opisowa języka polskiego;

¶ gramatyka historyczna języka polskiego;

¶ stylistyka praktyczna;

¶ leksykologia i leksykografia;

¶ analiza dzieła literackiego;

¶ metodyka nauczania literatury i języka polskiego
(tylko studenci specjalizacji nauczycielskiej);

¶ język promocji i reklamy (tylko studenci
specjalności edytorsko-medialnej);

¶ retoryka i erystyka (tylko studenci specjalności
dziennikarstwo);

¶ komunikacja niewerbalna (tylko studenci
specjalności dziennikarstwo);

Kompetencje społeczne:

Odniesienia do efektów kształcenia dla przedmiotów

pierwszego roku, z których może być pisana praca:

121

¶ literatura staropolska;

¶ literatura oświeceniowa;

¶ poetyka;

¶ analiza dzieła literackiego;

¶ gramatyka opisowa języka polskiego;

¶ wiedza o kulturze;

¶ specyfika językowa regionu;

¶ regionalizm i lokalizm w Unii Europejskiej;

¶ komunikacja językowa a media;

¶ podstawy dydaktyki (tylko studenci specjalizacji
nauczycielskiej);

¶ nauka o komunikowaniu (tylko studenci
specjalności dziennikarstwo oraz sp. biurowej);

¶ historia książki (tylko studenci specjalności
edytorsko-medialnej);

¶ podstawy tekstologii (tylko studenci specjalności
edytorsko-medialnej);

¶ podstawy warsztatu dziennikarskiego – dzienn.
prasowe (tylko studenci specjalności
dziennikarstwo);

Odniesienia do efektów kształcenia dla przedmiotów

drugiego roku, z których może być pisana praca:

¶ literatura romantyzmu;

¶ literatura pozytywizmu;

¶ gramatyka opisowa języka polskiego;

¶ gramatyka historyczna języka polskiego;

¶ stylistyka praktyczna;

¶ leksykologia i leksykografia;

¶ analiza dzieła literackiego;

¶ metodyka nauczania literatury i języka polskiego
(tylko studenci specjalizacji nauczycielskiej);

¶ język promocji i reklamy (tylko studenci
specjalności edytorsko-medialnej);

¶ retoryka i erystyka (tylko studenci specjalności
dziennikarstwo);

¶ komunikacja niewerbalna (tylko studenci
specjalności dziennikarstwo);

 Forma(y) zajęć, liczba realizowanych godzin

Praca samodzielna studenta/ ki oraz godziny konsultacyjne z prowadzącym przedmiot, z

którego pisana jest praca roczna (50 godz. całkowitego nakładu pracy studenta/ ki).

 Treści programowe

Treści programowe zgodne z podanymi w opisach przedmiotów, z których może być pisana

122

praca roczna. Por. sylabusy przedmiotów w wykazach:

Wykaz przedmiotów dla studentów pierwszego roku

¶ literatura staropolska;

¶ literatura oświeceniowa;

¶ poetyka;

¶ analiza dzieła literackiego;

¶ gramatyka opisowa języka polskiego;

¶ wiedza o kulturze;

¶ specyfika językowa regionu;

¶ regionalizm i lokalizm w Unii Europejskiej;

¶ komunikacja językowa a media;

¶ podstawy dydaktyki (tylko studenci specjalizacji nauczycielskiej);

¶ nauka o komunikowaniu (tylko studenci specjalności dziennikarstwo oraz sp.
biurowej);

¶ historia książki (tylko studenci specjalności edytorsko-medialnej);

¶ podstawy tekstologii (tylko studenci specjalności edytorsko-medialnej);

¶ podstawy warsztatu dziennikarskiego – dzienn. prasowe (tylko studenci
specjalności dziennikarstwo);

Wykaz przedmiotów dla studentów drugiego roku

¶ literatura romantyzmu;

¶ literatura pozytywizmu;

¶ gramatyka opisowa języka polskiego;

¶ gramatyka historyczna języka polskiego;

¶ stylistyka praktyczna;

¶ leksykologia i leksykografia;

¶ analiza dzieła literackiego;

¶ metodyka nauczania literatury i języka polskiego (tylko studenci specjalizacji
nauczycielskiej);

¶ język promocji i reklamy (tylko studenci specjalności edytorsko-medialnej);

¶ retoryka i erystyka (tylko studenci specjalności dziennikarstwo);

¶ komunikacja niewerbalna (tylko studenci specjalności dziennikarstwo);

Metody dydaktyczne Rozwiązywanie problemów, dyskusja, praca własna

studenta/ ki.

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

 Metody i kryteria oceny Ocena niedostateczna: praca nie spełnia wymogów

prowadzącego zajęcia (np.: treść pracy nieadekwatna do

wybranego tematu; brak odwołań do literatury

przedmiotu; błędne analizy materiału przykładowego;

błędy stylistyczno-językowe i kompozycyjne pracy).

Ocena dostateczna: praca w minimalnym stopniu

123

spełnia wymagania ustalone przez prowadzącego zajęcia

(np.: niewystarczająca bibliografia oparta na

podstawowej literaturze przedmiotu; brak odwołań do

wykazu literatury uzupełniającej; błędy w sporządzaniu

analiz i syntez merytorycznych; błędy stylistyczno-

językowe i strukturalne pracy.

Ocena plus dostateczna: praca spełnia w stopniu

wyższym niż wyżej wskazany wymagania ustalone przez

prowadzącego zajęcia (np.: bibliografia oparta przede

wszystkim na podstawowej literaturze przedmiotu; brak

odwołań do wykazu literatury uzupełniającej;

sporadyczne błędy w sporządzaniu analiz i syntez

merytorycznych; błędy stylistyczno-językowe i

strukturalne pracy).

Ocena dobra: rozbudowana bibliografia wykazująca

pozycje z literatury podstawowej i uzupełniającej

przedmiotu; prawidłowo prowadzony wywód

merytoryczny z odwołaniami do literatury

przedmiotowej; usterki stylistyczno-językowe.

Ocena plus dobra: rozbudowana bibliografia

wykazująca pozycje z literatury podstawowej i

uzupełniającej przedmiotu; prawidłowo prowadzony,

interesujący wywód merytoryczny z odwołaniami do

literatury przedmiotowej; sporadyczne usterki

stylistyczno-językowe.

Ocena bardo dobra: praca w stopniu optymalnym

spełnia wymagania prowadzącego przedmiot; treść

pracy stanowi potwierdzenie zainteresowań studenta/

ki wybranym przedmiotem; interesujące oraz poprawne

językowo i strukturalnie opracowanie wybranego

tematu.

Całkowity nakład pracy studenta

potrzebny do osiągnięcia

założonych efektów w godzinach

oraz punktach ECTS

Aktywność Liczba godzin/nakład

pracy studenta

Udział w konsultacjach 10 godz.

Zebranie bibliografii i

materiału przykładowego

25 godz.

Pisanie pracy godz. 15

SUMA GODZIN 50

124

LICZBA PUNKTÓW ECTS 1+1

 Język wykładowy Polski

Praktyki zawodowe w ramach

przedmiotu

Nie są przewidziane.

 Literatura Literatura podstawowa:

Podaje pracownik naukowy prowadzący zajęcia z

przedmiotu, z którego pisana jest praca roczna (por.

wykazy literatury podstawowej zamieszczone w

opisach przedmiotów, z których może być pisana

praca).

Literatura uzupełniająca:

Podaje pracownik naukowy prowadzący zajęcia z

przedmiotu, z którego pisana jest praca roczna (por.

wykazy literatury uzupełniającej zamieszczone w

opisach przedmiotów, z których może być pisana

praca roczna).

