
1

Sylabusy przedmiotów modułu IV –

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

MODUŁ IV: SPECJALNOŚĆ EDYTORSKO-MEDIALNA

bez specjalizacji nauczycielskiej
IV A. MODUŁ PRZEDMOTÓW Z ZAKRESU EDYTORSTWA

IV B. MODUŁ PRZEDMIOTÓW JĘZYKOZNAWCZYCH
IV C. MODUŁ PRZEDMIOTÓW FAKULTATYWNYCH TZW. OPCJE

SPIS TREŚCI:
IVA1. HISTORIA KSIĄŻKI ………………………………………………………………..2
IVA2. KRYTYCZNA ANALIZA TEKSTU W PRAKTYCE REDAKCYJNEJ ……………………………..5
IVA3. PROJEKTOWANIE PUBLIKACJI …………………………………………………..................................9
IVA4. PODSTAWY POLIGRAFII WSPÓŁCZESNEJ ………………………………………………………..12
IVA5. WIEDZA O MEDIACH WSPÓŁCZESNYCH W POLSCE ……………………….........................15
IVA6. KOMPUTEROWE PRZYGOTOWANIE PUBLIKACJI …………………………………………….18
IVB7. EMISJA GŁOSU ………………………………………………………………………………………………..22
IVB8. JĘZYKOWE PRZYGOTOWANIE TEKSTU …………………………………………………………...25
IVB9. RETORYKA I ERYSTYKA …………………………………………………………………………….30, 32
IVB10. PODSTAWY TEKSTOLOGII …………………………………………………….................................38
IVC11. OPCJA I: RETORYKA ANTYCZNA I JEJ DZIEDZICTWO ……………………………………...42
IVC11. OPCJA I: WARSZTATY ORTOGRAFICZNE I INTERPUNKCYJNE …………………………46
IVC12. OPCJA II: RETORYKA I RETORYCZNOŚĆ TEKSTÓW LITERACKICH ………………….50
IVC12. OPCJA II: JĘZYK PROMOCJI I REKLAMY ………………………………………………………….53
IVC13. OPCJA III: REGION W HUMANISTYCE ……………………………………….............................56
IVC13. OPCJA III: WSPÓŁCZESNA KULTURA MIASTA I REGIONU……………………………….61
IV14. PRAKTYKA CIĄGŁA W WYDAWNICTWACH, DRUKARNIACH, MEDIACH (DO WY-
BORU) …….66

2

IVA1. HISTORIA KSIĄŻKI
rok akademicki 2014/2015

Nazwa przedmiotu Historia książki
Nazwa jednostki prowadzącej przedmiot Instytut Filologii Polskiej
Kod przedmiotu IVA1

Studia
Kierunek studiów Poziom kształcenia Forma studiów

filologia polska pierwszego stopnia stacjonarne

Rodzaj przedmiotu przedmiot specjalności edytorsko-medialnej
Rok i semestr studiów pierwszy/ semestr drugi
Imię i nazwisko koordynatora przedmiotu dr Jan Wolski
Imię i nazwisko osoby prowadzącej (osób pro-
wadzących) zajęcia z przedmiotu

dr Jan Wolski

Cele zajęć z przedmiotu
C1. Znajomość rozwoju historycznego książki i bibliotek w poszczególnych epokach historycznych.
C2. Znajomość historycznej ewolucji technik powielania tekstów.
C3. Poznanie dziejowego wkładu Polski i Polaków do skarbnicy kultury światowej i polskiej.
C4. Rozwój aparatu naukowego książki w poszczególnych epokach historycznych.
C5. Regionalne osiągnięcia w zakresie rozwoju słowa drukowanego od XVII do XXI wieku.
Wymagania wstępne Student przed rozpoczęciem nauki przedmiotu powinien posiadać

podstawowe wiadomości z zakresu periodyzacji dziejów kultury
polskiej i światowej.

Efekty kształcenia Wiedza:

VIA1_W01 – student/ka ma uporządkowaną wiedzę o historii
książki, edytorstwie historycznym i współczesnym oraz źródło-
znawstwie;

VIA1_W02 – student/ka zna terminologię z zakresu historii książki,
edytorstwa historycznego oraz źródłoznawstwa.

Umiejętności:

VIA1_U01 – student/ka potrafi samodzielnie zdobywać wiedzę
i poszerzać umiejętności profesjonalnie związane z wybranymi
kierunkami działalności wydawniczej;

VIA1_U02 – student/ka umie w prawidłowy sposób korzystać
ze źródeł informacji bibliograficznej znajdujących się na różnych
nośnikach.

Kompetencje społeczne:

VIA1_K01 – student/ka zachowuje otwartość na najnowsze źródła
informacji związane ze zdobywaną wiedzą;

VIA1_K02 – student/ka jest zorientowany na ciągłą wymianę ze
środowiskiem zdobytych informacji o charakterze zawodowym.

 Forma(y) zajęć, liczba realizowanych godzin
 Ćwiczenia audytoryjne – 30 godz.

 Treści programowe

Lp. Treści merytoryczne przedmiotu
Liczba
godzin

1. Rozwój pisma i jego nośników. 4

3

2.
Postaci fizycznej książki, ewolucja bibliotek w starożytności.

4

3.
Ewolucja książki i bibliotek w średniowieczu oraz jej wpływ na praktykę słowa
drukowanego.

2

4.
Książka drukowana w dobie Odrodzenia i Reformacji.

2

5.

Złoty wiek kultury polskiej, ośrodki produkcji książki i kolekcjonerstwa
w Rzeczypospolitej Wielu Narodów. Wybitni twórcy i mecenasi polskiego słowa
drukowanego w XVI i XVII stuleciu.

2

6.
Wpływ rewolucji przemysłowo-technicznej XVII w. na losy słowa drukowanego
w XVIII i XIX stuleciu.

2

7.
Rozwój polskiego słowa drukowanego w dobie Oświecenia i zaborów: drukarstwo,
księgarstwo i biblioteki.

2

8.
Książka i czasopismo w epoce Młodej Polski i dwudziestolecia międzywojennego.

2

9.
Książka i inne formy słowa drukowanego w Polsce i innych krajach świata w XX w.
i na przełomie tysiącleci.

2

10.
Ruch wydawniczy w Polsce południowo-wschodniej.

2

11.
Bibliofilstwo i kolekcjonerstwo.

2

12.
Przyszłość książki.

4

Metody dydaktyczne pogadanka, referat, dyskusja
Sposób(y) i forma(y) zaliczenia zaliczenie z oceną
Metody i kryteria oceny uczestnictwo w zajęciach; dodatkowo punktowane: referat i

aktywność podczas zajęć

Całkowity nakład pracy studenta potrzeb-
ny do osiągnięcia założonych efektów
w godzinach oraz punktach ECTS

Aktywność

Liczba go-
dzin/nakład

pracy studen-
ta

Ćwiczenia 30 godz.
Samodzielna lektura 85 godz.
Przygotowanie referatu 15 godz.
Udział dyskusji 2 godz.
SUMA GODZIN 132
LICZBA PUNKTÓW ECTS 5

Język wykładowy polski
Praktyki zawodowe w ramach przedmiotu nie dotyczy
Literatura

Z listy wybierane są pozycje bibliograficzne (w porozumieniu z

prowadzącym przedmiot na zajęciach organizacyjnych).

Literatura podstawowa:
Bieńkowska B., Książka na przestrzeni dziejów, Warszawa
2005.
Bieńkowska B., Chamerska H., Tysiąc lat książki i bibliotek
w Polsce, Wrocław 1992.
Bieńkowska B., Chamerska H., Zarys dziejów książki, War-
szawa 1987.
Buchwald-Pelcowa P., Cenzura w dawnej Polsce: między pra-
są drukarską a stosem, Warszawa 1997.
Bystroń J. S., Człowiek i książka, Warszawa 2003.
Dahl S., Dzieje książki, tłum. E. Garbacik, T. Zapiór,

4

Literatura uzupełniająca dla studentów szczególnie zaintereso-

wanych problematyką zajęć do wykorzystania w przyszłej pracy

zawodowej.

H. Devechy, Wrocław 1965.
Diringer D., Alfabet czyli klucz do dziejów ludzkości, Warsza-
wa 1972.
Frutiger A., Człowiek i jego znaki, Warszawa 2005.
Gołębiowski Ł., Śmierć książki. No future book, Warszawa
2008.
Grycz J., Gryczowa A., Historia książki i bibliotek w zarysie,
Warszawa 1962.
Jagusztyn A., Dzieje drukarstwa i księgarstwa w Rzeszowie
w latach 1840-1939, Rzeszów 1975.
Kołodziejska J., Biblioteki a świat współczesny, Wrocław
1970.
Pirożyński J., Johanes Gutenberg i początki ery druku, War-
szawa 2002.
Puchalski J., Źródła do historii bibliotek w Polsce w latach
1918-1947: studium bibliologiczne, Warszawa 2007.
Szwejkowska H., Książka drukowana XV - XVIII wieku. Zarys
historyczny, Warszawa 1987.
Szwejkowska H., Wybrane zagadnienia z dziejów książki XIX
i XX wieku, Warszawa 1981.
Świderkówna A., Nowicka M., Książka się rozwija, Wrocław
2008.
Literatura uzupełniająca:
Banacka M., Biskup Andrzej Stanisław Kostka Załuski i jego
inicjatywy artystyczne, Warszawa 2001.
Buchwald-Pelcowa P., Historia literatury i historia książki:
studia nad książką i literaturą od średniowiecza po wiek
XVIII, Kraków 2005.
Encyklopedia wiedzy o książce, pod red. A. Birkenmajera,
B. Kocowskiego, J. Trzynadlowskiego, Wrocław 1971.
Głombiowski K., Książka w procesie komunikacji społecznej,
Wrocław 1980.
Ludzie i książki: studia historyczne, pod red. J. Kosteckiego,
Warszawa 2006.
Nauka o książce: antologia tekstów, pod red. D. Kuźmy
i M. Tobery, Warszawa 2006.
Okopień J., Pionierzy czarnej sztuki 1473–1600, Warszawa
2002.
Siekierski S., Książka we współczesnej kulturze polskiej, Puł-
tusk 2006.
Słownik pracowników książki polskiej, pod red. I. Treichel,
H. Tadeusiewicz, Warszawa 1972.
Sowiński J., Polskie drukarstwo, Wrocław 1988.
Współczesne polskie drukarstwo i grafika książki: mały słow-
nik encyklopedyczny, pod red. B. Kleszczyńskiego,
K. Racinowskiego, Wrocław 1982.
Współczesne polskie introligatorstwo i papiernictwo: mały
słownik encyklopedyczny, pod red. J. Celmy-Panka,
S. Libiszowskiego, Wrocław 1986.
Współczesne polskie księgarstwo: mały słownik encyklope-
dyczny, pod red. E. Cybulskiego, Wrocław 1981.

5

IVA2. KRYTYCZNA ANALIZA TEKSTU W PRAKTYCE REDAK-
CYJNEJ

rok akademicki 2014/2015

Nazwa przedmiotu Krytyczna analiza tekstu w praktyce redakcyjnej
 Nazwa jednostki pro-
wadzącej przedmiot

Instytut Filologii Polskiej UR

 Kod przedmiotu IVA2
 Studia

Kierunek studiów Poziom kształcenia Forma studiów
Filologia polska Studia I stopnia. Studia stacjonarne.

 Rodzaj przedmiotu Przedmiot specjalności edytorsko-medialnej bez specjalizacji na-
uczycielskiej, moduł przedmiotów z zakresu edytorstwa i mediów.

 Rok i semestr studiów Rok II, semestr 4 oraz rok III, semestr 5.
 Imię i nazwisko koordy-
natora przedmiotu

dr hab. Grażyna Filip, prof. UR

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

Grażyna Filip

Cele zajęć z przedmiotu
Celem przedmiotu jest nabycie i zapewnienie studentom ciągłości doświadczenia w pracy z róż-
nymi gatunkami tekstów przygotowywanymi do druku/publikacji w agencjach wydawniczych i
reklamowych. Ćwiczenia prowadzone są równolegle z ćwiczeniami ze stylistyki praktycznej i
warsztatami językowego przygotowania tekstu (semestr czwarty), a także zajęciami z proble-
mów poprawności językowej (semestr piąty). Traktowane są jako uzupełnienie, rozwinięcie i
utrwalenie proponowanej tam problematyki językowej.
Wymagania
wstępne

Zainteresowanie specjalnością, znajomość gramatyki współczesnego języka pol-
skiego oraz przedmiotów językoznawczych przewidzianych w kursie I, II i III roku
filologii polskiej, także realizowanych równolegle do opisywanego przedmiotu
(językowe przygotowanie tekstu, stylistyka praktyczna, kultura języka, tekstolo-
gia).

 Efekty kształce-
nia

Wiedza:
K1A_W01 – student/-ka zna i rozumie główne nurty badań nad językiem
studiowanej specjalności w kontekście diachronicznym i synchronicznym ze
szczególnym uwzględnieniem rozwoju i zróżnicowania regionalnego oraz
społecznego, a także zna wybrane zagadnienia i umie właściwie stosować
podstawowe pojęcia z zakresu pragmalingwistyki;
K1A_W02 – student/-ka ma świadomość kompleksowej natury języka oraz
jego złożoności; wie, że w skład kompetencji językowej wchodzi zarówno
wiedza deklaratywna (np. gramatyka, leksyka), jak i proceduralna (np. umie-
jętności językowe typu czytanie, pisanie, mówienie, słuchanie).

Umiejętności:
K1A_U01 – student/-ka potrafi wyszukiwać, analizować, oceniać, selekcjo-
nować i użytkować informacje związane z dziedzinami naukowymi w obrę-
bie studiowanej specjalności;
K1A_U02 – student/-ka posiada podstawowe umiejętności badawcze, obej-
mujące formułowanie i analizę problemów badawczych w zakresie dziedzin
naukowych w obrębie studiowanej specjalności.

6

Kompetencje społeczne:
K1A_K01 – student/-ka zna zakres posiadanej przez siebie wiedzy i posiada-
nych umiejętności oraz rozumie perspektywy dalszego rozwoju;
K1A_K02 student/-ka rozumie potrzebę ciągłego dokształcania się i rozwoju
zawodowego.

 Forma(y) zajęć, liczba realizowanych godzin
60 godz. ćwiczeń warsztatowych na studiach stacjonarnych (30 godzin II rok semestr 4 + 30
godzin II rok, semestr 5).
Przedmiot w pełnym wymiarze realizowany w pomieszczeniu dydaktycznym UR.

 Treści programowe
Lp. Tematy ćwiczeń konwersatoryjnych. Liczba godzin
1. Ćw.1- Zakres aparatu terminologicznego – tekst, analiza,

krytyka, praktyka redakcyjna. Zasady pracy z tekstem.
3

2. Ćw.2 – Język jako tworzywo tekstu. Zróżnicowanie tekstów ze
względu na cechy leksykalne.

3

3. Ćw.3- Rodzaje wypowiedzi ze względu na cel i kanał przekazu.
Porównywanie struktury tekstów (np. tekst reklamowy i
artykuł popularnonaukowy).

3

4. Specyfika tekstu internetowego. Analiza i porównanie z tek-
stem drukowanym na przykładzie publikacji naukowych pol-
skich i zagranicznych.

3

5. Ćw.4- Wyznaczniki gramatyczno-formalnej spójności zdań.
Lista podstawowych błędów.

6

5. Ćw.5- Wyznaczniki semantycznej spójności zdań i akapitów.
Lista podstawowych błędów.

6

6. Ćw.6- Tytulatura i obudowa tekstu. Zasady sporządzania
tytułów i podtytułów w praktyce.

6

7. Ćw.7- Analiza tekstu głównego i pobocznego. 3
8. Ćw.8- Cytat i narracja – typy i rodzaje. 3
9. Ćw.9- Budowa akapitów zależnie od typu wypowiedzi. 3
10. Ćw.10- Stylistyczne przeredagowywanie tekstu ze względu na

podstawowe wyznaczniki różnych stylów komunikacji.
6

11. Ćw.11- Tekst naturalny i tekst strategiczny – ocena w praktyce. 3
12. Ćw.12- Retoryczne podstawy orientacji w tekście – sygnały

meta i językowe oraz strukturalne.
6

13. Ćw.13- Redagowanie tekstu ze względu na wskazany cel wy-
powiedzi.

3

14. Ćw.14- Analiza językowych sposobów przekonywania odbiorcy
tekstu – ćwiczenia ze skuteczności komunikacyjnej.

3

 Suma godzin 60

 Metody dydak-
tyczne

Analiza przypadków, praca z tekstem drukowanym, multimedialne pre-
zentacje tekstów, dyskusja, rozwiązywanie zadań.

 Sposób(y) i for-
ma(y) zaliczenia

Zaliczenie z oceną.
Ustalenie oceny zaliczeniowej na podstawie ocen cząstkowych uzyskiwa-
nych w trakcie zajęć semestralnych:
¶ mniej niż 60% poprawnych odpowiedzi ocena niedostateczna,

7

¶ 60% poprawnych odpowiedzi ocena dostateczna,
¶ 70% ocena plus dostateczna,
¶ 80% ocena dobra,
¶ 85% ocena plus dobra,
¶ 90%–100% ocena bardzo dobra.

 Metody i kryteria
oceny

Efekt kształ-
cenia

Odniesienie
do treści
kształcenia
realizowanych
podczas zajęć

Metody oceny
stopnia osią-
gnięcia założo-
nego efektu

Metody
i narzędzia dy-
daktyczne

1. Ma świado-
mość zróżni-
cowania tekstu
ze względu na
język, struktu-
rę i cel wypo-
wiedzi.

ćw. 1, ćw. 2, ćw.
3, ćw. 4

Ocena formują-
ca:
ocena aktywno-
ści studenta
podczas zajęć.
Ocena podsu-
mowująca:
na podstawie
obserwacji i
oceny umiejęt-
ności praktycz-
nych studenta
podczas rozwią-
zywania zadań
problemowych.

Analiza przy-
padków,
Dyskusja.
Poprawnościowe
źródła drukowa-
ne.

2. Identyfikuje
i wyjaśnia błę-
dy z zakresu
kohezji i kohe-
rencji tekstu.

ćw. 5, ćw. 6,

Jak p.1. Analiza przy-
padków. Po-
prawnościowe
źródła drukowa-
ne

3. Umie rozpo-
znać zakłóce-
nia w struktu-
rze redagowa-
nego tekstu
oraz zapropo-
nować korektę.

ćw. 7, ćw. 8, ćw.
9

Jak p.1. Rozwiązywanie
zadań.
Praca z tekstem
o zakłóconej
spójności, wersja
drukowana i/
lub elektronicz-
na.
Komputer.

4. Potrafi prze-
redagować
tekst zależnie
od stylów ko-
munikacji.

ćw. 10 Jak p.1. Praca z tekstem.
Analiza przy-
padków.

5. Umie stoso-
wać strategie
perlokucyjne.

ćw. 11, ćw. 12,
ćw. 13, ćw. 14.

Jak p.1. Rozwiązywanie
zadań,
praca z tekstem
własnym i cu-

8

dzym, wersja
drukowana i/
lub elektronicz-
na.
Komputer.

7. Dąży do ak-
tualizowania
wiedzy języ-
kowej.

Ćw. 1-14 Jak p.1. Analiza przy-
padków.

8. Współpracu-
je w zespole
edytorskim.

ćw. 14 Jak p.1. Rozwiązywanie
problemów.

 Całkowity nakład
pracy studenta
potrzebny do osią-
gnięcia założonych
efektów w godzi-
nach oraz punk-
tach ECTS

Aktywność Liczba godzin/ nakład pracy stu-
denta

Ćwiczenia konwersatoryjne 60 godz.
Przygotowanie teoretyczne do ćwi-
czeń

120 godz.

Czas na przygotowanie tekstów do
cząstkowej analizy warsztatowej.

godz. 25

Czas na przygotowanie tekstu do
prezentacji na ćwiczeniach.

10 godz.

Udział w konsultacjach 5 godz.
SUMA GODZIN 220
LICZBA PUNKTÓW ECTS 8

 Język wykładowy polski
 Literatura
Z listy wybierane są pozycje

bibliograficzne (w porozumie-

niu z prowadzącym przedmiot

na zajęciach organizacyjnych).

Literatura podstawowa:
1. Antczak M, A. Nowacka, 2009, Przypisy – powołania – bibliografia
załącznikowa. Jak tworzyć i stosować. Podręcznik, wyd. 2 popr., Warszawa.

2. Bielcowie E. i J., 2007, Podręcznik pisania prac albo technika pisania po
polsku, wyd. 3 popr. i rozsz., Kraków.

3. Chwałowski R., 2002, Typografia typowej książki, Gliwice 2002.
4. Duszak A., 1998, Tekst, dyskurs, komunikacja międzykulturowa, Warszawa.
5. G. Filip, 2013, Mistrzowie gry na argumenty – Kałużyński, Treugutt,
Bieńkowski, Rzeszów.

6. Krajewski M, 2001, Vademecum autora i wydawcy prac naukowych, wyd. 2
popr., uzup. i rozsz., Włocławek 2001.

7. Kuziak M., S. Rzepczyński, 2007, Jak pisać?, wyd. 6, Bielsko-Biała 2007.
8. Maćkiewicz, 2010, Jak dobrze pisać. Od myśli do tekstu, Warszawa.
9. Narojczyk K., 2005, Dokument elektroniczny i jego opis bibliograficzny w

publikacjach humanistycznych, Olsztyn.
10. Olivier P., 1999, Jak pisać prace uniwersyteckie. Poradnik dla studentów,

przekł. i posł. J. Piątkowska, Kraków.
11. Queneau R., 2005, Ćwiczenia stylistyczne, Izabelin.
12. Wolański A, 2008, Edycja tekstów. Praktyczny poradnik, Warszawa 2008.
13. Słownik wyrazów obcych, 2002, pod red. I. Kamińskiej-Szmaj, Wrocław.
14. Uniwersalny słownik języka polskiego PWN (t. I–IV), 2008, pod red. S.

Dubisza, Warszawa.
15. Wielki słownik języka polskiego, 2012, pod red. E. Polańskiego, Warszawa.
16. Wielki słownik ortograficzny PWN, 2008, pod red. E. Polańskiego,

Warszawa.
17. Wielki słownik poprawnej polszczyzny PWN, 2008, pod red. A.

Markowskiego, Warszawa.
18. Wielki słownik wyrazów obcych PWN, 2008, pod red. M. Bańki, Warszawa.
19. Współczesny język polski, 2001, pod red. J. Bartmińskiego, Lublin

9

Literatura uzupełniająca dla

studentów szczególnie zaintere-

sowanych problematyką zajęć

do wykorzystania w przyszłej

pracy zawodowej.

Strona internetowa Komisji Kultury Języka KJ PAN
www.komjezyk.pan.pl

Literatura uzupełniająca:

1. Krupa R., S. Stanuch, 1994, ABC komputerowo-drukarsko-wydawnicze,
Kraków 1994.

2. Gambarelli G., 2001, Jak przygotować pracę dyplomową lub doktorską.
Wybór tematu, pisanie, prezentowanie, publikowanie, wyd. 4, Kraków.

3. Maćkiewicz J., 1999, Jak pisać teksty naukowe?, dodr., wyd. 2 posz., Gdańsk
1999.

4. Markiewicz H., 2004, O cytatach i przypisach, Kraków 2004.
5. Müldner-Nieckowski P., 2007, Wielki słownik skrótów i skrótowców,

Wrocław 2007.
6. Polszczyzna na co dzień, 2010, red. M. Bańko, Warszawa.
7. Słownik terminologii medialnej, 2006, red. W. Pisarek, Kraków.
8. Węglińska M., 2007, Jak pisać pracę magisterską. Poradnik dla studentów,

wyd. 6, Kraków.

IVA3. PROJEKTOWANIE PUBLIKACJI
rok akademicki 2014/2015

Nazwa przedmiotu PROJEKTOWANIE PUBLIKACJI
 Nazwa jednostki
prowadzącej
przedmiot

Instytut Filologii Polskiej UR

 Kod przedmiotu IVA3
 Studia

Kierunek studiów Poziom kształcenia Forma studiów
Filologia polska 1 stopień stacjonarne

 Rodzaj przedmiotu Przedmiot specjalności edytorsko-medialnej, moduł przedmiotów
z zakresu edytorstwa i mediów.

 Rok i semestr stu-
diów

6 semestr, III rok

 Imię i nazwisko
koordynatora
przedmiotu

mgr inż. Witold Brelik

 Imię i nazwisko
osoby prowadzącej
(osób prowadzą-
cych) zajęcia z
przedmiotu

mgr inż. Witold Brelik

Cele zajęć z przedmiotu
Zapoznanie studentów ze współczesnymi technikami druku.
Przygotowanie do pracy w wydawnictwach na stanowiskach redaktorów prowadzących.
Wymagania
wstępne

Zainteresowanie pracą w poligrafii, chęć poznania nowej dziedziny.

http://www.komjezyk.pan.pl/

10

 Efekty
kształcenia

Wiedza:
1. Student/-ka zna współczesne techniki druku – K1A_W01
2. Student/-ka ma podstawy wiedzy do przygotowania pracy do dru-

ku – K1A_W03
3.

Umiejętności:
1. Student/-ka potrafi tworzyć makietę publikacji – K1A_U01
2. Student/-ka ma umiejętność sformułowania poprawnego zapytania

ofertowego odnośnie do planowanej publikacji – K1A_U02

Kompetencje społeczne:
1. Student/-ka zyskuje kompetencje do pracy we współczesnej poli-

grafii, znając zakres posiadanej przez siebie wiedzy i posiadanych
umiejętności oraz rozumie perspektywy dalszego rozwoju –
K1A_K03
 Forma(y) zajęć, liczba realizowanych godzin

15 godzin ćwiczeń warsztatowych.
Przedmiot realizowany w pomieszczeniu dydaktycznym UR.

 Treści programowe
1. Czcionki, typografia, logo.

2. Projektowanie ulotek, plakatów, i innych drobnych publikacji.

3. Najważniejsze elementy w projektowaniu i składzie książek i albumów.

4. Fotografie w publikacjach – dobór, przygotowanie.

5. Publikacje elektroniczne – specyfika współczesnych nośników.

6. Strony internetowe – projektowanie i publikacja treści.

7. Projektowanie na nośniki wielkoformatowe.

 Metody
dydaktycz-
ne

Objaśnienie lub wyjaśnienie z użyciem komputera, ćwiczenia przedmio-
towe, prezentacje.

 Sposób(y) i
forma(y)
zaliczenia

Zaliczenie z oceną.
Ocena bieżącego przygotowania do zajęć i aktywności:
¶ mniej niż 60% poprawnych odpowiedzi ocena niedostateczna,
¶ 60% poprawnych odpowiedzi ocena dostateczna,
¶ 70% ocena plus dostateczna,
¶ 80% ocena dobra,
¶ 85% ocena plus dobra,
¶ 90%–100% ocena bardzo dobra.

Ustalenie oceny zaliczeniowej na podstawie ocen cząstkowych uzyskiwa-
nych w trakcie zajęć semestralnych oraz oceny z pracy zaliczeniowej:
projekt makiety publikacji.

 Metody i
kryteria
oceny

Efekt kształcenia

Odniesienie
do treści
kształcenia
realizowa-
nych pod-
czas zajęć

Metody oceny
stopnia osią-
gnięcia zało-
żonego efek-
tu

Metody
i narzędzia
dydak-
tyczne

11

1. Student/-ka

zna współ-
czesne tech-
niki druku.

Ćw. 1 Ocena formu-
jąca:
ocena aktyw-
ności studen-
ta/-ki podczas
zajęć.
Ocena podsu-
mowująca:
na podstawie
obserwacji i
oceny umie-
jętności prak-
tycznych stu-
denta /-ki
podczas roz-
wiązywania
zadań proble-
mowych.

Prezentacja
z użyciem
komputera,
źródła dru-
kowane.

2. Student/-ka ma wie-
dzę do przygotowania
pracy do druku (pod-
stawy).

Ćw. 2-7 Jak p.1. Jak p.1 oraz
wizyta w
drukarni.

3. Student/-ka potrafi
tworzyć makietę publi-
kacji.

Ćw. 6–7 Jak p.1. Jak p.1

4. Student/-ka ma
umiejętność stworzenia
poprawnego zapytania
ofertowego odnośnie
do planowanej publika-
cji

Ćw. 6. Jak p.1. Jak p.1

5. Student/-ka zna za-
kres posiadanej przez
siebie wiedzy i posia-
danych umiejętności
oraz rozumie perspek-
tywy dalszego rozwoju.

Ćw. 1–7 Jak p.1. Dyskusja.

 Całkowity
nakład pra-
cy studenta
potrzebny
do osiągnię-
cia założo-
nych efek-
tów w go-

Aktywność Liczba godzin/ nakład pracy stu-
denta

Ćwiczenia warsztatowe 10 godz.
Przygotowanie teoretyczne do
ćwiczeń

45 godz.

Samokształcenie. 20 godz.
Wizyta w drukarni 5 godz.
Przygotowanie projektu. 15 godz.

12

dzinach
oraz punk-
tach ECTS

Udział w konsultacjach 5 godz.
SUMA GODZIN 100
LICZBA PUNKTÓW ECTS 4

 Język wy-
kładowy

polski

Praktyki
zawodowe
w ramach
przedmiotu

Nie są przewidziane.

Literatura Elementarz stylu w typografii - Robert Bringhurst

Design i grafika dzisiaj - Q. Newark

Typografia książki. Podręcznik projektanta - Michael Mitchell i Susan Wightman

Skanowanie dla profesjonalistów - Sybil Ihrig, Emil Ihrig

Typografia typowej książki - Robert Chwałowski

InDesign i tekst. Profesjonalna typografia w Adobe® InDesign® - Nigel French

Architektura książki - Andrzej Tomaszewski

Człowiek i jego znaki - Adrian Frutiger

Kompletny przewodnik po typografii - James Felici

Magazyn NOVUM - World of graphic design (to jest czasopismo po angielsku, ale

bardzo dobre jeżeli chodzi o trendy w grafice i projektowaniu publikacji)

IVA4. PODSTAWY POLIGRAFII WSPÓŁCZESNEJ

rok akademicki 2014/2015

Nazwa przedmiotu Podstawy poligrafii współczesnej
 Nazwa jednostki pro-
wadzącej przedmiot

Instytut Filologii Polskiej UR

 Kod przedmiotu IVA4
 Studia

Kierunek studiów Poziom kształcenia Forma studiów
Filologia polska 1 stopień stacjonarne

 Rodzaj przedmiotu Przedmiot specjalności edytorsko-medialnej, moduł przed-
miotów z zakresu edytorstwa i mediów.

 Rok i semestr studiów 3 semestr, II rok
 Imię i nazwisko koor-
dynatora przedmiotu

mgr inż. Witold Brelik

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

mgr inż. Witold Brelik

Cele zajęć z przedmiotu
Zapoznanie studentów ze współczesnymi technikami druku.
Przygotowanie do pracy w wydawnictwach na stanowiskach redaktorów prowadzących.

13

Wymagania
wstępne

Zainteresowanie pracą w poligrafii, chęć poznania nowej dziedziny.

 Efekty
kształcenia

Wiedza:
1.Student/-ka zna współczesne techniki druku – K1A_W01
2.Student/-ka ma podstawy wiedzy do przygotowania pracy do druku –
K1A_W03

Umiejętności:
1.Student/-ka potrafi tworzyć makietę publikacji – K1A_U01
2.Student/-ka ma umiejętność sformułowania poprawnego zapytania
ofertowego odnośnie do planowanej publikacji – K1A_U02

Kompetencje społeczne:
1.Student/-ka zyskuje kompetencje do pracy we współczesnej poligrafii,
znając zakres posiadanej przez siebie wiedzy i posiadanych umiejętności
oraz rozumie perspektywy dalszego rozwoju – K1A_K03

 Forma(y) zajęć, liczba realizowanych godzin
15+15 (S) godzin ćwiczeń audytoryjnych.
Przedmiot realizowany w pomieszczeniu dydaktycznym UR.

 Treści programowe
1. Współczesne techniki druku, maszyny i urządzenia w drukarniach – 2h.
2. Praktyczne zapoznanie się z pracą drukarni (wizyta w drukarni) – 3h.
3. Przebieg tworzenia publikacji drukowanej – 2h.
4. Najważniejsze pojęcia poligraficzne – 2h.
5. Teoria koloru w poligrafii – 2h.
6. Współpraca z drukarnią (tworzenie makiety publikacji, tworzenie zapytania oferto-
wego i zamówienia druku) – 2h.
7. Przygotowanie plików do druku – wymiana danych (programy i systemy DTP) – 2h.
 Metody dy-
daktyczne

Objaśnienie lub wyjaśnienie z użyciem komputera, ćwiczenia przedmio-
towe, prezentacje.

 Sposób(y) i
forma(y) za-
liczenia

Zaliczenie z oceną.
Ocena bieżącego przygotowania do zajęć i aktywności:
¶ mniej niż 60% poprawnych odpowiedzi ocena niedostateczna,
¶ 60% poprawnych odpowiedzi ocena dostateczna,
¶ 70% ocena plus dostateczna,
¶ 80% ocena dobra,
¶ 85% ocena plus dobra,
¶ 90%–100% ocena bardzo dobra.

Ustalenie oceny zaliczeniowej na podstawie ocen cząstkowych uzyski-
wanych w trakcie zajęć semestralnych oraz oceny z pracy zaliczeniowej:
projekt makiety publikacji.

 Metody i
kryteria oce-
ny

Efekt kształcenia

Odniesienie
do treści
kształcenia
realizowa-
nych pod-
czas zajęć

Metody oce-
ny stopnia
osiągnięcia
założonego
efektu

Metody
i narzędzia
dydak-
tyczne

14

2. Student/-ka

zna współ-
czesne tech-
niki druku.

Ćw. 1 Ocena formu-
jąca:
ocena aktyw-
ności studen-
ta/-ki podczas
zajęć.
Ocena podsu-
mowująca:
na podstawie
obserwacji i
oceny umie-
jętności prak-
tycznych stu-
denta /-ki
podczas roz-
wiązywania
zadań pro-
blemowych.

Prezentacja
z użyciem
komputera,
źródła dru-
kowane.

2. Student/-ka ma
wiedzę do przygoto-
wania pracy do druku
(podstawy).

Ćw. 2-7 Jak p.1. Jak p.1 oraz
wizyta w
drukarni.

3. Student/-ka potrafi
tworzyć makietę publi-
kacji.

Ćw. 6–7 Jak p.1. Jak p.1

4. Student/-ka ma
umiejętność stworze-
nia poprawnego zapy-
tania ofertowego odno-
śnie do planowanej
publikacji

Ćw. 6. Jak p.1. Jak p.1

5. Student/-ka zna za-
kres posiadanej przez
siebie wiedzy i posia-
danych umiejętności
oraz rozumie perspek-
tywy dalszego rozwoju.

Ćw. 1–7 Jak p.1. Dyskusja.

 Całkowity
nakład pracy
studenta po-
trzebny do
osiągnięcia
założonych
efektów w
godzinach

Aktywność Liczba godzin/ nakład pracy stu-
denta

Ćwiczenia audytoryjne 15 godz.
Przygotowanie teoretyczne do
ćwiczeń

15 godz.

Samokształcenie. 10 godz.
Wizyta w drukarni 5 godz.
Przygotowanie projektu. 10 godz.

15

oraz punk-
tach ECTS

Udział w konsultacjach 5 godz.
SUMA GODZIN 60
LICZBA PUNKTÓW ECTS 2

 Język wykła-
dowy

polski

Praktyki za-
wodowe w
ramach
przedmiotu

Nie są przewidziane.

 Literatura Literatura podstawowa:
1 Bann D., 2008, Poligrafia - praktyczny przewodnik, ABE Dom Wydaw-
niczy.
2. Panak J. i inni, 2005, Poligrafia – procesy i technika, wyd. COBRPP.
3. LLoyd P. Deljiadas, 2005, Technologia offsetowego drukowania arku-
szowego, COBRPP, Warszawa.

Literatura uzupełniająca:
1. Robert Chwałowski, 2002, Typografia typowej książki.
2. Czichon H., M. Czichon, 2002, Technologia form offsetowych, Oficyna
Wydawnicza Politechniki Warszawskiej.
3. Jankowski H., 1997, Technologia offsetowa, COBRPP, Warszawa.
4. Praca zbiorowa, 2010, Angielsko-polski słownik terminów poligraficz-
nych, COBRPP.

IVA5. WIEDZA O MEDIACH WSPÓŁCZESNYCH W POLSCE

I W KRAJACH UE
rok akademicki 2014/2015

Nazwa przedmiotu Wiedza o mediach współczesnych w Polsce i

w krajach UE
Nazwa jednostki prowadzącej przed-
miot

Wydział Filologiczny Uniwersytetu Rzeszow-
skiego. Instytut Filologii Polskiej

Kod przedmiotu IVA5
Studia

Kierunek studiów Poziom kształcenia Forma studiów
Filologia polska studia I stopnia stacjonarne

Rodzaj przedmiotu moduł przedmiotów z zakresu edytorstwa
i mediów

Rok i semestr studiów trzeci/ semestr szósty
Imię i nazwisko koordynatora przed-
miotu

dr Piotr Wisz

Imię i nazwisko osoby prowadzącej
(osób prowadzących) zajęcia z przed-
miotu

dr Piotr Wisz, mgr Henryk Nicpoń

Cele zajęć z przedmiotu

16

Á Synteza wiadomości o mediach w ramach UE, wykorzystanie informacji m.in. z
zakresu historii, socjologii, prawa oraz innych przedmiotów związanych z me-
diami.

Á Kształcenie samodzielnego myślenia o roli, miejscu i posłannictwie mediów w
UE.

Wymagania wstępne Podstawowa wiedza nt. społecznej roli mediów

Efekty kształcenia

Wiedza:
IVA5_W01 Student/ka ma podstawową wiedzę o
funkcjonowaniu mediów w UE.
IVA5_W02 Student/ka ma podstawową wiedzę o
odbiorcach mediów w krajach UE.
Umiejętności:
IVA5_U01 Student/ka umie samodzielnie zdobywać
wiedzę i rozwijać umiejętności profesjonalne zwią-
zane z wybranymi sferami działalności medialnej w
UE.
IVA5_U02 Student/ka posiada elementarne umie-
jętności w zakresie oceny jakości i poziomu usług
związanych z działalnością mediów w UE.
Kompetencje społeczne:
IVA5_K01 Student/ka zna zakres posiadanej przez
siebie wiedzy i posiadanych umiejętności oraz ro-
zumie perspektywy dalszego rozwoju

Forma(y) zajęć, liczba realizowanych godzin
 Wykład, 15 godz.

Treści programowe
Wpływ mediów na proces powstania w Polsce i UE- 2 godz.
Ewolucja prasy codziennej w Polsce i UE - 2 godz.
Miejsce telewizji i radia w Polsce i UE - 2 godz.
Internet w Polsce i UE - 2 godz.
Procesy fragmentaryzacji w mediach UE - 2 godz.
Media elektroniczne UE wobec globalizacji – 2 godz.
Podstawowe akty prawne i finansowanie mediów w Polsce i UE - 3 godz.
Metody dydaktycz-
ne

Wykład, wykład z prezentacją multimedialną.

(15) Sposób(y) i
forma(y) zaliczenia

Zaliczenie z oceną.

(16) Metody i kry-
teria oceny

Wykonanie pisemnej pracy zaliczeniowej, kolokwium cząstkowe i
kolokwium końcowe.
Efekt IVA5_W01, IVA5_W02:
Kryteria oceny niedostatecznej: Student/ka nie wykonał/a pi-
semnej pracy zaliczeniowej; nie zna treści zagadnień związanych
z funkcjonowaniem mediów w UE oraz nie ma podstawowej wie-
dzy o odbiorcach mediów w UE.
Kryteria oceny dostatecznej: Student/ka wykonał/a pisemną

17

pracę zaliczeniową; zna ogólnie część zagadnień związanych z
funkcjonowaniem mediów w UE, posiada częściową wiedzę o
odbiorcach mediów w UE, w stopniu dostatecznym orientuje się
w zalecanej literaturze przedmiotu.
Kryteria oceny dobrej: Student/ka wykonał/a pisemną pracę
zaliczeniową; zna w stopniu dobrym większość zagadnień zwią-
zanych z funkcjonowaniem mediów w UE oraz ma podstawową
wiedzę o odbiorcach mediów w UE, dobrze orientuje się w zale-
conej literaturze przedmiotu.
Kryteria oceny bardzo dobrej: Student/ka wykonał/a pisemną
pracę zaliczeniową; zna w bardzo dobrym stopniu zagadnienia
związane z funkcjonowaniem mediów w UE; posiada w stopniu
bardzo dobrym wiedzę o odbiorcach mediów w UE; bardzo do-
brze orientuje się w zaleconej literaturze.
Efekt IVA5_U01, IVA5_U02:
Kryteria oceny niedostatecznej: Student/ka nie umie samo-
dzielnie zdobywać wiedzy i rozwijać umiejętności profesjonal-
nych związanych z wybranymi sferami działalności medialnej w
UE oraz nie posiada elementarnej umiejętności w zakresie oceny
jakości i poziomu usług związanych z działalnością mediów w UE.
Kryteria oceny dostatecznej: Student/ka umie w stopniu dosta-
tecznym samodzielnie zdobywać wiedzę i rozwijać umiejętności
profesjonalne związane z wybranymi sferami działalności me-
dialnej w UE oraz posiada niewielkie elementarne umiejętności w
zakresie oceny jakości i poziomu usług związanych z działalno-
ścią mediów w UE.
Kryteria oceny dobrej: Student/ka umie w stopniu dobrym sa-
modzielnie zdobywać wiedzę i rozwijać umiejętności profesjo-
nalne związane z wybranymi sferami działalności medialnej w UE
oraz posiada znaczne elementarne umiejętności w zakresie oceny
jakości i poziomu usług związanych z działalnością mediów w UE.
Kryteria oceny bardzo dobrej:
Student/ka umie w stopniu bardzo dobrym samodzielnie zdoby-
wać wiedzę i rozwijać umiejętności profesjonalne związane z
wybranymi sferami działalności medialnej w UE oraz posiada
bardzo duże umiejętności w zakresie oceny jakości i poziomu
usług związanych z działalnością mediów w UE.

(17) Całkowity na-
kład pracy studenta
potrzebny do osią-
gnięcia założonych
efektów w godzi-
nach oraz punktach
ECTS

Wykład -15 godz.
Czas na napisanie pisemnej pracy zaliczeniowej - 25 godz.
Przygotowanie do kolokwium cząstkowego – 10 godz.
Lektura literatury przedmiotu – 20 godz.
Udział w konsultacjach – 5 godz.
Przygotowanie do kolokwium końcowego – 15 godz.
Razem: 75
LICZBA PUNKTÓW ECTS - 3

(18) Język wykła-
dowy

Język polski

(19) Praktyki za- Nie przewiduje się

18

wodowe w ramach
przedmiotu
(20) Literatura Literatura podstawowa:

A. i M. Mattelart, Teoria komunikacji, Kraków 2002.
J. Mikułowski Pomorski, Zmieniający się świat mediów, Kraków
2008.
Społeczeństwo informacyjne, pod red. L.W. Habera i M. Niezgody,
Kraków 2005.
Literatura uzupełniająca:
A. Działo, S. Wijowski, Internet – szansa czy zagrożenie, Kraków
2001.
Dziennikarstwo i świat mediów, pod red. Z. Bauera i E. Chudziń-
skiego, Kraków 2004.
J. Kłoczowski, Polska-Europa, Gdańsk 2002.

IVA6 KOMPUTEROWE PRZYGOTOWANIE PUBLIKACJI
rok akademicki 2014/2015

Nazwa przedmiotu Komputerowe przygotowanie publikacji
Nazwa jednostki prowadzącej przedmiot Instytut Filologii Polskiej
Kod przedmiotu IVA6

Studia
Kierunek studiów Poziom kształcenia Forma studiów

filologia polska pierwszego stopnia stacjonarne

Rodzaj przedmiotu moduł przedmiotów z zakresu edytorstwa
i mediów

Rok i semestr studiów trzeci/semestr piąty
trzeci/ semestr szósty

Imię i nazwisko koordynatora przedmio-
tu

mgr inż. Witold Brelik

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

mgr inż. Witold Brelik

Cele zajęć z przedmiotu
C1. Znajomość podstawowych zagadnień DTP, wiedza o błędach typograficznych i zasadach dobrego
składu.
C2. Umiejętność posługiwania się programem do składu i łamania tekstu – umiejętność zaprojektowania
i złożenia publikacji typu naukowego.
C3. Przygotowanie publikacji do druku, wiedza o elementach makro- i mikrotypografii wpływających na
estetykę i funkcjonalność książki, znajomość zasad harmonijnego kształtowania kolumny tekstu.
Wymagania
wstępne

podstawowa znajomość obsługi komputera klasy PC i systemu Windows

19

Efekty kształ-
cenia

Wiedza:
IVA6_W01 – student/ka rozróżnia terminy z zakresu procesu powstawania książki, jej
budowy i struktury, podziału i odmian krojów pism, rodzaju i formatu stosowanych
w druku papierów oraz zagadnień z zakresu DTP potrzebnych w celu zaprojektowa-
nia publikacji;
IVA6_W02 – student/ka definiuje na poziomie rozszerzonym terminologię z zakresu
redakcji technicznej publikacji z wykorzystaniem wskazanej literatury przedmiotu.

Umiejętności:
IVA6_U01 – student/ka wdraża program edytorski w procesie powstawania publika-
cji niezależnie od systemu operacyjnego i rodzaju samego programu;
IVA6_U02 – student/ka opracowuje strukturę publikacji zwartej na poziomie redakcji
technicznej;
IVA6_U03 – student/ka tworzy za pomocą technik stosowanych w programie edytor-
skim rozbudowaną publikację uwzględniającą językowe, techniczne i estetyczne
normy edycji.

Forma(y) zajęć, liczba realizowanych godzin
 ćwiczenia warsztatowe – 15+15 godz. (III rok)

Treści programowe

1. Elementy komputerowego projektowania publikacji - tekst, grafika rastrowa, czcionki,

fotografie, grafika wektorowa.

2. Podstawowe zasady typografii współczesnych publikacji na przykładzie typowych

publikacji.

3. Oprogramowanie w DTP - programy do składu, projektowania, obróbki graficznej

fotografii, przygotowania tekstu.

4. Photoshop - przygotowanie fotografii do publikacji, sztuka fotomontażu, korekta zdjęć,

automatyzacja zadań.

5. Grafika wektorowa w publikacjach. Corel Draw i Adobe Illustrator absolutne minimum,

które należy znać.

6. Adobe Illustrator – projekt ulotki, okładki CD – ćwiczenia praktyczne.

7. Adobe Indesign. Przedstawienie najważniejszych narzędzi programu.

8. Skład publikacji w Adobe Indesign. Krótka ulotka, plakat, baner. Zaprojektowanie

wybranej formy publikacji – ćwiczenia.

9. Skład powtarzalnych elementów w Adobe Indesign. Korespondencja seryjna, spis treści,

przypisy, indeks.

10. Skład publikacji w Adobe Indesign. Książka, album fotograficzny, gazeta, ulotka.

11. Przygotowanie plików do druku. (druk offsetowy, druk cyfrowy, druk

wielkoformatowy)

format PDF (Adobe Acrobat, Distiller).

12. Publikacje elektroniczne - różnice w przygotowaniu prac do druku, a do publikacji

elektronicznych. Projekt prezentacji elektronicznej w Adobe Indesign.

13. Publikacje na stronach internetowych. Zarys tworzenia stron internetowych.

14. Internetowe systemy zarządzania treścią – publikacja w formie bloga - Wordpress.

Każdy temat zaplanowany jest na 2h.

2h zostaje w zapasie bo nie wiadomo, jaki będzie poziom studentów i możliwe, że niektóre

tematy ćwiczeniowe trzeba będzie przedłużyć. Dodatkowo jedną godzinę (albo i dłużej) na

zajęciach można będzie przeznaczyć na pracę zaliczeniową na pracowni komputerowej, bo

oprogramowanie, na którym będziemy pracować nie jest powszechnie dostępne.

20

Metody dydak-
tyczne

projekt/ praca w grupach/ analiza przykładów/ prezentacja multimedialna

Sposób(y)
i forma(y) zali-
czenia

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 projektu edytorskiego i jego
analiza).

Ocena podsumowująca:
P1. Ocena z projektu na koniec semestru (obejmująca tematykę wszystkich zajęć)*.

* Wskazane formy ocen odnoszą się do wszystkich założonych w niniejszym sylabu-
sie efektów kształcenia.

Metody i kryteria
oceny

 Na ocenę 2 Na ocenę 3 Na ocenę 4 Na ocenę 5
Efekt 1
(IVA6_W0
1)

Student/ka nie
zna terminów
z zakresu pro-
cesu powsta-
wania książki,
jej budowy
i struktury
(omawianych
podczas zajęć),
nie rozróżnia
odmian kro-
jów pism, nie
identyfikuje
zagadnień
potrzebnych
w projektowan
iu publikacji.

Student/ka
zna ogólnie
terminy
z zakresu pro-
cesu powsta-
wania książki,
jej budowy
i struktury
(omawiane
podczas zajęć),
rozróżnia nie-
które odmiany
krojów pism,
pobieżnie
identyfikuje
zagadnienia
potrzebne
w projektowan
iu publikacji.

Student/ka
zna w stopniu
dobrym ter-
miny z zakresu
powstawania
książki, jej
budowy
i struktury
(omawiane
podczas zajęć),
dobrze orien-
tuje się
w odmianach
krojów pism,
dobrze identy-
fikuje zagad-
nienia po-
trzebne
w projektowan
iu publikacji.

Student/ka
zna w bardzo
dobrym stop-
niu terminy
z zakresu po-
wstawania
książki, jej
budowy
i struktury
(omawiane
podczas zajęć),
bardzo dobrze
orientuje się
w odmianach
krojów pism,
identyfikuje
w stopniu
bardzo do-
brym zagad-
nienia po-
trzebne
w projektowan
iu publikacji.

Efekt 2
(IVA6_W0
2)

Student/ka nie
potrafi zdefi-
niować termi-
nów z zakresu
redakcji tech-
nicznej publi-
kacji i nie zna
zaleconej lite-
ratury przed-
miotu.

Student/ka
rozróżnia nie-
które terminy
z zakresu re-
dakcji tech-
nicznej publi-
kacji
i pobieżnie zna
zaleconą lite-
raturę przed-
miotu.

Student/ka
rozróżnia
większość
terminów
z zakresu re-
dakcji tech-
nicznej publi-
kacji i dobrze
orientuje się
w zaleconej
literaturze
przedmiotu.

Student/ka
rozróżnia
wszystkie
terminy
z zakresu re-
dakcji tech-
nicznej publi-
kacji i bardzo
dobrze orien-
tuje się
w zaleconej
literaturze
przedmiotu.

Efekt 3
(IVA6_U01
)

Student/ka nie
potrafi obsłu-
giwać progra-
mu edytor-
skiego.

Student/ka
potrafi dosta-
tecznie obsłu-
giwać program
edytorski,
popełnia tech-

Student/ka
potrafi dobrze
obsługiwać
program edy-
torski, popeł-
nia niewielkie

Student/ka
bardzo dobrze
obsługuje
program edy-
torski, nie
popełnia tech-

21

niczne błędy
w adiustacji
tekstu.

techniczne
błędy
w adiustacji
tekstu.

nicznych błę-
dów
w adiustacji
tekstu.

Efekt 4
(IVA6_U02
)

Student/ka nie
potrafi opra-
cować struktu-
ry publikacji
zwartej, nie
potrafi zasto-
sować żadnych
technik redak-
torskich.

Student/ka
potrafi opra-
cować prostą
strukturę pu-
blikacji zwar-
tej, potrafi
zastosować
niektóre tech-
niki redaktor-
skie.

Student/ka
potrafi opra-
cować prostą
strukturę pu-
blikacji zwar-
tej, potrafi
zastosować
większość
technik redak-
torskich.

Student/ka
potrafi opra-
cować rozbu-
dowaną struk-
turę publikacji
zwartej, potra-
fi zastosować
wszystkie
techniki redak-
torskie.

Efekt 5
(IVA6_U03
)

Student/ka nie
potrafi wyko-
nać za pomocą
programu
edytorskiego
publikacji
uwzględniają-
cej językowe,
techniczne
i estetyczne
normy edycji,
nie zna technik
edytorskich
omawianych
na zajęciach.

Student/ka
potrafi stwo-
rzyć za pomo-
cą programu
edytorskiego
prostą publi-
kację
uwzględniają-
cą językowe,
techniczne
i estetyczne
normy edycji,
wykorzystuje
nieliczne tech-
niki edytorskie
omawiane na
zajęciach.

Student/ka
potrafi stwo-
rzyć za pomo-
cą programu
edytorskiego
publikację
uwzględniają-
cą językowe,
techniczne
i estetyczne
normy edycji,
wykorzystuje
większość
technik edy-
torskich oma-
wianych na
zajęciach.

Student/ka
potrafi stwo-
rzyć za pomo-
cą programu
edytorskiego
rozbudowaną
publikację
uwzględniają-
cą językowe,
techniczne
i estetyczne
normy edycji,
wykorzystuje
wszystkie
techniki edy-
torskie oma-
wiane na zaję-
ciach.

Całkowity nakład
pracy studenta
potrzebny do
osiągnięcia zało-
żonych efektów
w godzinach
oraz punktach
ECTS

Aktywność Liczba godzin/ na-

kład pracy studenta
Ćwiczenia 15 godz.x2
Przygotowanie do ćwiczeń 65 godz.
Czas na wykonanie projektów 40 godz.
Udział w konsultacjach 5 godz.
Przygotowanie do zaliczenia 10 godz.
SUMA GODZIN 150 godz.
LICZBA PUNKTÓW ECTS 2+4

Język wykładowy Polski
Praktyki zawo-
dowe w ramach
przedmiotu

nie dotyczy

Literatura Skład komputerowy w minutę - R. Parker

Adobe InDesign CS5/CS5 PL. Oficjalny podręcznik - Adobe Creative Team

Adobe Illustrator CS5/CS5 PL. Oficjalny podręcznik - Adobe Creative Team

Skanowanie dla profesjonalistów - Sybil Ihrig, Emil Ihrig

22

Design i grafika dzisiaj. Podręcznik grafiki użytkowej - Quentin Newark

Typografia typowej książki - Robert Chwałowski

HTML i XHTML dla każdego - Laura Lemay

WordPress. Ćwiczenia praktyczne - Witold Wrotek

DTP od podstaw. Projekty z klasą - Robin Williams

Kompendium DTP. Adobe Photoshop, Illustrator, InDesign i Acrobat w

praktyce. Wydanie II - Paweł Zakrzewski

Inkscape. Podstawowa obsługa programu - Krzysztof Cieśla

IVB7 EMISJA GŁOSU

rok akademicki 2014/2015

Nazwa przedmiotu Emisja głosu
 Nazwa jednostki
prowadzącej
przedmiot

Instytut Filologii Polskiej/Zakład Języka Polskiego

 Kod przedmiotu IVB7
 Studia

Kierunek studiów Poziom kształcenia Forma studiów
Filologia polska Pierwszego stopnia stacjonarne

 Rodzaj przedmiotu Przedmiot specjalności edytorsko-medialnej, moduł przedmiotów
językoznawczych

 Rok i semestr stu-
diów

rok I/ sem. 2

 Imię i nazwisko
koordynatora
przedmiotu

mgr Stanisław Ożóg

 Imię i nazwisko
osoby prowadzącej
(osób prowadzą-
cych) zajęcia z
przedmiotu

mgr Stanisław Ożóg

Cele zajęć z przedmiotu
C1. kształcenie świadomości roli aparatu mowy
C2. pełniejsze i sprawniejsze posługiwania się mową jako narzędziem międzyludzkiej
komunikacji
C3. kształcenie nawyków używania linii intonacyjnych, pytań retorycznych, modulacji
głosu,
 pauz w tekście, oraz stosowania innych znaków przestankowania, instrumentacji
 głoskowej

23

Wymagania
wstępne

Znajomość podstaw fonetyki.
Ogólna wiedza o sposobach komunikacji międzyludzkiej.

 Efekty
kształcenia

Wiedza:
IVB7_W01 Student/ka zna podstawową terminologię związaną z emisją
głosu
IVB7_W02 Student/ka rozpoznaje i odtwarza nabytą wiedzę dotyczącą
pracy nad emisją głosu

Umiejętności:

IVB7_U01 Student/ka rozwiązuje problemy związane z prawidłową
emisją głosu
IVB7_U02 Student/ka konstruuje w taki sposób wypowiedź, by być ro-
zumianym, słyszanym i słuchanym

Kompetencje społeczne:

IVB7_K01 Student/ka zna zakres posiadanej przez siebie wiedzy i po-
siadanych umiejętności i chętnie podejmuje się pracy nad emisja głosu w
prowadzonych przez siebie grupach teatralnych

 Forma(y) zajęć, liczba realizowanych godzin
Ćwiczenia warsztatowe – 30 godzin

 Treści programowe
- charakterystyka ćwiczeń ortofonicznych (2 godziny)
- mechanizm i fizjologia procesu mówienia (czynności procesu mówienia, rola wiązadeł
 głosowych, oddychanie w procesie mówienia jako zjawisko intelektualne (2 godziny)
- praca nad instrumentem głosowym (2 godziny)
- fonacja, rezonans, rejestry, głos postawiony (2 godziny)
- technika artykulacji samogłoskowych – (2 godziny))
- mechanizmy artykulacji spółgłoskowych – (2 godziny)
- linie intonacyjne – (2 godziny)
- pytania retoryczne – (2 godziny)
- modulacja głosu – (2 godziny)
- przestankowanie słuchowe i jego funkcje w wypowiedzi – (2 godziny)
- słuch fonematyczny (1 godzina)
- motoryka narządów mownych (1 godzina)
- czynniki kontrolujące wymowę (2 godziny)
- ekspresja : iloczas, siła, ekspresja, wyrazistość frazy, pauza artystyczna (2 godziny)
- dobór środków wyrazu: artysta, warsztat, cele, działanie i upowszechnianie (4 godzi-
ny)
 Metody dy-
daktyczne

ćwiczenia głosowe, nagrania próbne na magnetofon, prezentacje wzor-
cowych wykonań interpretacyjnych wybitnych aktorów, recytacje w
wykonaniu prowadzącego zajęcia, ilustrujące omawiane zagadnienie

 Sposób(y) i
forma(y) zali-
czenia

- zaliczenie z oceną
- przygotowanie prezentacji scenicznej wybranego utworu literackiego
uwzględniając istotne elementy związane z tematyką ćwiczeń

24

 Metody i kry-
teria oceny

 Na ocenę
2

Na ocenę
3

Na ocenę
4

Na ocenę
5

IVB07_W0
1

Student/ka nie
zna podsta-
wowej termi-
nologii

Student/ka oma-
wia lakonicznie
procesy związane
z emisją

Student/ka w
stopniu zada-
walającym
omawia zja-
wiska fone-
tyczne zwią-
zane z emisją

Student/ka
doskonale
omawia za-
gadnienie i
potrafi prak-
tycznie reali-
zować fo-
nicznie

IVB07_W0
2

Student/ka nie
rozpoznaje i
nie potrafi
odtworzyć
nabytej wiedzy

Student/ka w
sposób szczątko-
wy odtwarza
nabytą wiedzę

Student/ka
potrafi oma-
wiać teore-
tycznie pro-
blem bez od-
wołań do
opracowań
teoretycznych

Student/ka
nabytą wie-
dzę potrafi
odnieść do
opracowań
teoretycz-
nych

IVB07_U01 Student/ka nie
potrafi samo-
dzielnie roz-
wiązywać pro-
blemów z pra-
widłową emi-
sją głosu

Student/ka potra-
fi teoretycznie
sklasyfikować
ewentualne wady
wymowy związa-
ne z emisją

Student/ka
właściwie
łączy założe-
nia teoretycz-
ne z foniczną
realizacją
omawianego
problemu

Student/ka
doskonale
rozwiązuje
problemy
emisyjne
realizując je
poprzez cie-
kawe etiudy
foniczne

IVB07_U02 Student/ka ma
problemy z
emisją które
nie są wyni-
kiem wad wro-
dzonych, czy
nabytych

Student/ka potra-
fi teoretycznie
uzasadniać pro-
blemy emisyjne
bez możliwości
teatralnego za-
demonstrowania
tych wad

Student/ka
potrafi łączyć
wiedzę teore-
tyczną z prak-
tyczną reali-
zacją ćwiczeń
dykcyjnych i
emisyjnych

Student/ka
doskonale
demonstruje
wykorzystu-
jąc trudne
dykcyjnie
teksty, moż-
liwości arty-
kulacyjne

IVB07_K01 Student/ka nie
zna w pełni
zakresu posia-
danej wiedzy.
Nie potrafi być
wzorcem dla
współpracują-
cej z nią dzieci i
młodzieży

Student/ka w
pracy z grupą
teatralną bardzo
lakonicznie uza-
sadnia potrzebę
uzasadnionych
wysiłków nad
doskonaleniem
dykcji i emisji
głosu

Student/ka w
sposób kom-
petentny
współpracuje
z grupami
artystycznymi

Student/ka,
wykorzystu-
jąc doskonałe
warunki dyk-
cyjne, staje
się wzorem
do naślado-
wania przez
członków
zespołu arty-
stycznego

 Całkowity
nakład pracy
studenta po-
trzebny do
osiągnięcia
założonych
efektów w
godzinach

Aktywność Liczba godzin
Ćwiczenia 30
Lektura bibliografii 20
Przygotowanie do ćwiczeń 10
Udział w konsultacjach 5
Przygotowanie prezentacji 10
Suma godzin 75
Liczba punktów ECTS 3

25

oraz punktach
ECTS
 Język wykła-
dowy

Język polski

Praktyki za-
wodowe w
ramach
przedmiotu

Nie przewiduje się

 Literatura Literatura podstawowa:

M. Kotlarczyk, Podstawy sztuki żywego słowa, Warszawa 1965
B. Wieczorkiewicz, Sztuka mówienia, Warszawa 1980
J. Kram, Zarys kultury żywego słowa, Warszawa 1995
M. Mikuta, Kultura żywego słowa, Warszawa 1974
D. Michałowska, Podstawy polskiej wymowy scenicznej, Kraków 1975
Literatura uzupełniająca:
Cz. Meissner, ABC recytatora, Warszawa 1963
P. Bąk, Czytanie i recytacja w klasach początkowych, Warszawa 1984
Z. H. Szletyńscy, Prawidłowe mówienie, Warszawa 1980
G. Demel, Wady wymowy, Warszawa 1974
M. Oczkoś, Paszczodźwięki – mały poradnik dla wielkich mówców, War-
szawa 2010.

IVB8 JĘZYKOWE PRZYGOTOWANIE TEKSTU

rok akademicki 2014/2015

Nazwa przedmiotu Językowe przygotowanie tekstu

 Nazwa jednostki
prowadzącej
przedmiot

Instytut Filologii Polskiej UR

 Kod przedmiotu IVB8
 Studia

Kierunek studiów Poziom kształcenia Forma studiów
Filologia polska Studia I stopnia Stacjonarne

 Rodzaj przedmiotu Przedmiot specjalności edytorsko-medialnej (bez specjalizacji nauczy-
cielskiej), moduł przedmiotów językoznawczych.

 Rok i semestr stu-
diów

II rok, 4 semestr

 Imię i nazwisko Dr hab. Grażyna Filip, prof. UR

26

koordynatora
przedmiotu
 Imię i nazwisko
osoby prowadzącej
(osób prowadzą-
cych) zajęcia z
przedmiotu

Dr hab. Grażyna Filip, prof. UR

Cele zajęć z przedmiotu
Celem przedmiotu jest przygotowanie studentów o specjalności edytorskiej do opracowania
stylistyczno-redakcyjnego tekstów cudzych oraz własnych.
Ćwiczenia konwersatoryjne mają za zadanie:
- zaznajomienie studentów ze współczesnym polskim poradnictwem językowym,
- zapoznanie z ogółem obowiązujących zasad polskiej interpunkcji i ortografii (zwrócenie uwagi
na aktualizację przepisów normatywnych),
- zastosowanie w praktyce edytorskiej zagadnień poprawności leksykalnej i stylistycznej, a także
elementów tekstologii,
- przygotowanie i przeprowadzenie korekty tekstu.

Wymagania
wstępne

Znajomość ortografii oraz interpunkcji języka polskiego w zakresie objętym progra-
mem nauczania w szkołach gimnazjalnych i ponadgimnazjalnych. Znajomość grama-
tyki współczesnego języka polskiego oraz przedmiotów językoznawczych przewi-
dzianych w kursie 1 roku (podstawy tekstologii, warsztaty ortograficzne i interpunk-
cyjne), zastosowanie praktyczne wiedzy zdobywanej równolegle na II roku z zakresu
stylistyki praktycznej.

 Efekty kształ-
cenia

Wiedza (K1A_W01, K1A_W02):
1. identyfikuje błędy ortograficzne i interpunkcyjne w redagowanym tekście,
2. wyjaśnia błędy za pomocą obowiązujących reguł poprawnościowych,
3. rozpoznaje zakłócenia spójności strukturalnej i semantycznej korygowanego
tekstu.

Umiejętności (K1A_U01, K1A_U02):
4. proponuje rozwiązania zgodne z normami poprawnościowymi,
5. wprowadza poprawki do tekstu.

Kompetencje społeczne (K1A_K01, K1A_K02, K1A_K03, K1A_K04):
6. dyskutuje na tematy związane z poprawnością językową,
7. dąży do aktualizowania wiedzy językowej,
8. współpracuje w zespole edytorskim.

 Forma(y) zajęć, liczba realizowanych godzin
Ćwiczenia warsztatowe – 30 godz.
Przedmiot w pełnym wymiarze realizowany w pomieszczeniu dydaktycznym UR.

 Treści programowe
Lp. Tematy ćwiczeń konwersatoryjnych: Liczba godzin
1. Ćw.1- Współczesne normy i poradnictwo językowe – przegląd

literatury przedmiotu.
4

2. Ćw.2- Użycie wielkiej litery ze względów składniowych i zna-
czeniowych oraz emocjonalnych i grzecznościowych. Zakres
użycia małej litery.

2

3. Ćw.3- Zasady dotyczące pisowni łącznej lub rozdzielnej – zro-
sty, zestawienia, przymiotniki złożone, połączenia z liczebni-
kiem pół, wyrażenia zaimkowe, partykuły itd.

2

27

4. Ćw.4- Użycie łącznika – nazwy miejscowości, nazwiska złożone,
przymiotniki złożone, dwuczłonowe rzeczowniki oraz inne
konteksty. Zasady dzielenia wyrazów.

2

5. Ćw.5- Funkcje i zasady stosowania interpunkcyjnych znaków
oddzielających – użycie i pomijanie kropki, różnica między
przecinkiem a średnikiem. Ogólne i szczegółowe zasady sta-
wiania przecinka.

2

6. Ćw.6- Uwagi dotyczące znaków prozodycznych, emotywnych
oraz znaków opuszczenia – wielokropek, myślnik, pytajnik,
wykrzyknik, dwukropek, nawias, cudzysłów, występowanie
cudzysłowu z innym znakiem interpunkcyjnym.

2

7. Ćw.7- Rodzaje skrótów i reguły skracania wyrazów – pisownia
skrótów i skrótowców, oznaczanie odmiany skrótowców.

2

8. Ćw.8- Zasady rządzące pisownią nazw własnych – imiona i na-
zwiska polskie oraz obce, nazwy geograficzne. Adaptacja orto-
graficzna obcych nazw własnych, podstawy transliteracji i
transkrypcji.

2

9. Ćw.9- Sporządzanie przypisów merytorycznych i bibliograficz-
nych – zasady ogólne oraz rodzaje przypisów bibliograficznych.

2

10. Ćw.10- Przygotowanie i przeprowadzenie korekty, zwyczaje i
znaki korektorskie.

2

11. Ćw.11- Lista najczęściej spotykanych błędów: błędy w tytułach
i nagłówkach, przestawienie lub pominięcie liter, różnego ro-
dzaju niekonsekwencje w pisowni, powtórzenia itd.

2

12. Ćw.12- Znaki korektorskie – zastosowanie w praktyce. Praca z
tekstem własnym i cudzym pod kątem poprawności ortogra-
ficznej i interpunkcyjnej.

2

13. Ćw.13- Praca z tekstem własnym i cudzym pod kątem popraw-
ności ortograficznej, stylistycznej i tekstologicznej.

4

 Suma godzin 30

 Metody dy-
daktyczne

Analiza przypadków, prezentacje tekstów, dyskusja, rozwiązywanie zadań.

 Sposób(y) i
forma(y) zali-
czenia

Zaliczenie z oceną.
Ustalenie oceny zaliczeniowej na podstawie ocen cząstkowych uzyskiwanych
w trakcie zajęć semestralnych:
¶ mniej niż 60% poprawnych odpowiedzi ocena niedostateczna,
¶ 60% poprawnych odpowiedzi ocena dostateczna,
¶ 70% ocena plus dostateczna,
¶ 80% ocena dobra,
¶ 85% ocena plus dobra,
¶ 90%–100% ocena bardzo dobra.

 Metody i kry-
teria oceny

Efekt kształcenia

Odniesienie
do treści
kształcenia
realizowa-
nych podczas
zajęć

Metody oceny
stopnia osią-
gnięcia założo-
nego efektu

Metody
i narzędzia dy-
daktyczne

1. Identyfikuje błę-
dy ortograficzne i

ćw. 2, ćw. 3, ćw.
4, ćw. 5, ćw. 6,

Ocena formują-
ca:

Analiza przy-
padków,

28

interpunkcyjne w
redagowanym tek-
ście.

ćw. 7, ćw. 8

ocena aktywno-
ści studenta
podczas zajęć.
Ocena podsu-
mowująca:
na podstawie
obserwacji i
oceny umiejęt-
ności praktycz-
nych studenta
podczas rozwią-
zywania zadań
problemowych.

Dyskusja.
Poprawnościo-
we źródła dru-
kowane.

2. Wyjaśnia błędy
za pomocą obowią-
zujących reguł po-
prawnościowych.

ćw. 2, ćw. 3, ćw.
4, ćw. 5, ćw. 6,
ćw. 7, ćw. 8

Jak p.1. Analiza przy-
padków. Po-
prawnościowe
źródła druko-
wane

3. Rozpoznaje za-
kłócenia ortogra-
ficzne, stylistyczne i
tekstologiczne ko-
rygowanego tekstu.

ćw. 10, ćw. 12,
ćw. 13

Jak p.1. Rozwiązywanie
zadań.
Praca z tekstem
o zakłóconej
spójności, wersja
drukowana i/
lub elektronicz-
na.
Komputer.

4. Proponuje roz-
wiązania zgodne z
normami popraw-
nościowymi.

Ćw. 1–8 Jak p.1. Analiza przy-
padków.

5. Wprowadza po-
prawki do tekstu.

ćw. 11, ćw. 12 Jak p.1. Rozwiązywanie
zadań,
praca z tekstem
własnym i cu-
dzym, wersja
drukowana i/
lub elektronicz-
na.
Komputer.

6. Dyskutuje na
tematy związane z
poprawnością języ-
kową.

Ćw. 1–13 Jak p.1. Dyskusja.

7. Dąży do aktuali-
zowania wiedzy
językowej.

Ćw. 1-13 Jak p.1. Analiza przy-
padków.

29

8. Współpracuje w
zespole edytorskim.

ćw. 12, ćw. 13 Jak p.1. Rozwiązywanie
problemów.

Całkowity
nakład pracy
studenta po-
trzebny do
osiągnięcia
założonych
efektów w
godzinach
oraz punktach
ECTS

Aktywność Liczba godzin/ nakład pracy studen-
ta

Ćwiczenia warsztatowe 30 godz.
Przygotowanie teoretyczne do ćwi-
czeń

30 godz.

Czas na przygotowanie tekstów do
cząstkowej analizy warsztatowej.

godz. 25

Czas na przygotowanie tekstu do
pełnej korekty

10 godz.

Udział w konsultacjach 5 godz.
SUMA GODZIN 100
LICZBA PUNKTÓW ECTS 4

 Język wykła-
dowy

polski

 Literatura:

Z listy wybierane są

pozycje bibliograficzne

(w porozumieniu z

prowadzącym przedmiot

na zajęciach organiza-

cyjnych).

Literatura uzupełniająca

dla studentów szczegól-

nie zainteresowanych

problematyką zajęć do

wykorzystania w przy-

szłej pracy zawodowej.

Literatura podstawowa:
Anusiewicz J., Sławiński J., 1996, Słownik polszczyzny potocznej, Warszawa–Wrocław.
Bąba S., Liberek J., 2003, Słownik frazeologiczny współczesnej polszczyzny, Warszawa.
Bilingham J., 2007, Redagowanie tekstów, Warszawa.
Czarnecka A., Podracki J., 1995, Skróty i skrótowce, Warszawa.
Jodłowski S., 2002, Zasady interpunkcji. Podręcznik, oprac. nauk. i red. J. Godyń, Wy-
dawnictwo Tomasz Strutyński, Kraków.
Karpowicz T., 2009, Kultura języka polskiego. Wymowa, ortografia, interpunkcja, Wy-
dawnictwo Naukowe PWN, Warszawa.
Markowski A., 2012, Kultura języka polskiego. Teoria. Zagadnienia leksykalne, Warsza-
wa.
Łozińska M., Zdunek U., 2011, O znaczeniu i roli różnych źródeł poprawnościowych w
warsztacie redaktora, „Język Polski” XCI, z. 2–3, s. 152–159.
Müldner-Nieckowski P., 2007, Wielki słownik skrótów i skrótowców, Wrocław.
Piotrowicz A., M. Witaszek-Samborska, Poradnictwo językowe a zmiany w normie kody-
fikowanej, „Język Polski” XCI, z. 2–3, s. 125–133.
Podracki J., 2005, Nowy słownik interpunkcyjny z zasadami przestankowania, Świat
Książki – Bertelsmann Media, Warszawa.
Nowy słownik języka polskiego z frazeologizmami i przysłowiami, 2005, pod red. E. Po-
lańskiego, warszawa.
Polszczyzna na co dzień, 2006, pod red. M. Bańki, Warszawa.
Słownik wyrazów obcych, 2002, pod red. I. Kamińskiej-Szmaj, Wrocław.
Uniwersalny słownik języka polskiego PWN (t. I–IV), 2008, pod red. S. Dubisza, Warsza-
wa.
Wielki słownik języka polskiego, 2012, pod red. E. Polańskiego, Warszawa.
Wielki słownik ortograficzny PWN, 2008, pod red. E. Polańskiego, Warszawa.
Wielki słownik poprawnej polszczyzny PWN, 2008, pod red. A. Markowskiego, Warsza-
wa.
Wielki słownik wyrazów obcych PWN, 2008, pod red. M. Bańki, Warszawa.
Współczesny język polski, 2001, pod red. J. Bartmińskiego, Lublin.
Strona internetowa Komisji Kultury Języka KJ PAN
www.komjezyk.pan.pl

Literatura uzupełniająca:
Gajda S. (red.), 1995, Przewodnik po stylistyce polskiej, Opole.
Rogowska-Cybulska E., Zasady pisowni polskiej w świetle pytań kierowanych do poradni
językowych, „Język Polski” XCI, z. 2–3, s. 134–141.
Saloni Z., 2011, Co w roku 2010 obowiązuje w pisowni polskiej? „Język Polski” XCI, z. 2–3,
s. 117–124.
Sikora K., M. Rak., 2011, Nowe tendencje w interpunkcji – przecinek (na materiale inter-

http://www.komjezyk.pan.pl/

30

netowym), „Język Polski” XCI, z. 2–3, s. 188–194.
Walczak B., 2011, Ewolucja języka a kodyfikacja normy, „Język Polski” XCI, z. 2–3, s.
103–108.
Wilkoń A., 2002, Spójność i struktura tekstu, Kraków.
Żydek-Bednarczuk U., 2005, Wprowadzenie do lingwistyki tekstu, Katowice.

IVB9 RETORYKA I ERYSTYKA

rok akademicki 2014/2015

Nazwa przedmiotu RETORYKA I ERYSTYKA
 Nazwa jednostki prowadzącej przed-
miot

Wydział Filologiczny/ Instytut Filologii Pol-
skiej

 Kod przedmiotu IVB9
 Studia

Kierunek studiów Poziom kształcenia Forma studiów
Filologia polska Studia pierwszego

stopnia
Studia stacjonarne

 Rodzaj przedmiotu Przedmiot specjalności edytorsko-medialnej,
moduł przedmiotów językoznawczych

 Rok i semestr studiów Rok II, semestr III
 Imię i nazwisko koordynatora przed-
miotu

Dr Grażyna Ewa Błachowicz

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

Dr Grażyna Ewa Błachowicz

Cele zajęć z przedmiotu
C1. Wprowadzenie w złożoną problematykę interakcji werbalnej i pozawerbalnej.
C2.Kształcenie kompetencji nadawcy, konstruowanie różnogatunkowych wypowiedzi
pisanych i mówionych.
C3.Kształcenie umiejętności poprawnego i sprawnego posługiwania się językiem, ar-
gumentowania, umiejętności przekonywania.
C4.Zapoznanie z głównymi etapami historii retoryki, a także współczesnymi ustalenia-
mi.
Wymagania wstępne ¶ Znajomość podstawowych zasad komunikacji mię-

dzyludzkiej, etyki, form grzecznościowych.
¶ Elementarna znajomość gramatyki opisowej.

 Efekty kształcenia

Wiedza:

Studentka/student -
¶ IVB9_W01 - zna techniki konstrukcji różnego typu

tekstów.
¶ IVB9_W02 - rozróżnia określone chwyty erystycz-

ne.
¶ IVB9_W03 - dobiera odpowiednio sposoby argu-

mentowania i przedstawiania swoich racji.
¶ IVB9_W04 - wyjaśnia założenia i cele retoryki

31

dawnej i współczesnej.

Umiejętności:
¶ IVB9_U01 – ustala kryteria kompozycji tekstu w

zależności od jego funkcji i przeznaczenia.
¶ IVB9_U02 - stosuje odpowiednie formy argumen-

tacji.
¶ IVB9_U03 - konstruuje samodzielne teksty i wy-

powiedzi.

Kompetencje społeczne: studentka/student

¶ IVB9_K01 - zdobywa umiejętność przeko-
nywania doradzania, dyskutowania.

¶ IVB9_K02 - radzenia sobie z sytuacją kon-
fliktową.

¶ IVB9_K03 - ma odwagę w wyrażaniu wła-
snego zdania.

¶ IVB9_K04 - dba o rzetelność, etykę, po-

prawność językowej komunikacji.

 Forma(y)
 zajęć, liczba realizowanych godzin

Nie wpisano
 Treści programowe

Nie wpisano
 Metody dydaktyczne Nie wpisano
 Sposób(y) i forma(y) zaliczenia Nie wpisano
 Metody i kryteria oceny Nie wpisano
 Całkowity nakład pracy studenta
potrzebny do osiągnięcia założo-
nych efektów w godzinach oraz
punktach ECTS

Nie wpisano

 Język wykładowy Język polski
Praktyki zawodowe w ramach
przedmiotu

Nie wpisano

 Literatura Nie wpisano

32

IVB9: RETORYKA I ERYSTYKA
rok akademicki 2014/2015

Nazwa przedmiotu Retoryka i erystyka
Nazwa jednostki prowa-

dzącej przedmiot
Instytut Filologii Polskiej/ Zakład Retoryki i Pragmatyki Komunikacyjnej

Kod przedmiotu IVB9
Studia

Kierunek studiów Poziom kształcenia Forma studiów
Filologia polska pierwszego stopnia stacjonarne

Rodzaj przedmiotu przedmiot specjalności edytorsko-medialnej (moduł przedmiotów języko-
znawczych)

Rok i semestr studiów drugi/ semestr trzeci
Imię i nazwisko koordy-

natora przedmiotu
dr hab. prof. UR Grażyna Filip

Imię i nazwisko osoby
prowadzącej (osób pro-

wadzących) zajęcia
z przedmiotu

dr Magdalena Patro-Kucab
lub pracownicy ZRiPK

Cele zajęć z przedmiotu

C1. Zapoznanie studentów z podstawowymi prawami retoryki, mechanizmami perswazji, argumentacji
i manipulacji.
C2. Zapoznanie studentów ze środkami i figurami retorycznymi oraz ich wykorzystaniem w praktyce
zawodowej.

Wymagania
wstępne

Posiadanie przez studenta podstawowej wiedzy z historii retoryki.

Efekty
kształcenia

Wiedza
Student/ka:
IVB9_W01 – zna podstawowe pojęcia z zakresu komunikacji społecznej i medialnej;
IVB9_W02 – rozumie konieczność sprawnego i perswazyjnego komunikowania się w róż-
nych sytuacjach;
Umiejętności
Student/ka
IVB9_U01 – potrafi prezentować własne poglądy, idee i pomysły oraz przekonywać do
nich rozmówców;
Kompetencje społeczne:
Student/ka:
IVB9_K01 – rozumie potrzebę rozwoju posiadanych przez siebie umiejętności i wiedzy;
IVB9_K02 – potrafi współdziałać i pracować w grupie, przyjmując w niej różne role;

Forma(y) zajęć, liczba realizowanych godzin
wykład – 15 godz.

Treści programowe

Lp. Treści merytoryczne Liczba
godzin

1. Retoryka jako teoretyczna i praktyczna nauka sprawnego mówienia. 1
2. Style retoryczne, figury retoryczne oraz reguły ich stosowania w celu osiągnięcia zamie-

rzonych efektów wypowiedzi.
3

3. Sytuacje komunikacyjne (dyskursywne, perswazyjne, estetyczne, dziennikarskie, po-
toczne, naukowe itp.). Perswazja – sztuka przekonywania słowem (ze szczególnym
uwzględnieniem dziennikarstwa, ale też języka polityki, biznesu oraz PR).

3

4. Pojęcie tekstu i dyskursu (spójność tekstu, typologia tekstów, techniki i style mówienia). 2
5. Erystyka – sztuka dyskutowania w celu odniesienia zwycięstwa w dyskusji. Sofizmaty.

Podstawowe chwyty erystyczne.
3

6. Sztuka słowa – „żeby nas czytano i rozumiano, żeby tekst był poprawny i przekonujący”. 3

33

Metody dy-
daktyczne

Wykład z elementami multimedialnymi i elementami konwersatorium

Sposób(y)
i forma(y)
zaliczenia

 Ocena formująca:
F1. Frekwencja na wykładzie.
Ocena podsumowująca:
P1. Ocena z egzaminu pisemnego bądź ustnego*.
*Wskazane formy ocen odnoszą się do wszystkich założonych w niniejszym sylabusie
efektów kształcenia.

Metody
i kryteria
oceny

Efekt 1
IVB9_W01 –
zna podsta-

wowe pojęcia
z zakresu ko-

munikacji spo-
łecznej

i medialnej

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

Student/ka nie
zna podsta-

wowych pojęć
z zakresu ko-

munikacji spo-
łecznej

i medialnej.

Student/ka zna
pojedyncze

pojęcia z
zakresu komu-

nikacji spo-
łecznej

i medialnej.

Student/ka
rozróżnia
większość

pojęć z zakresu
komunikacji
społecznej
i medialnej.

Student/ka
rozróżnia

wszystkie po-
jęcia

z zakresu ko-
munikacji spo-

łecznej
i medialnej.

Efekt 2

IVB9_W02 –
rozumie ko-

nieczność
sprawnego

i perswazyjne-
go komuniko-

wania się w
różnych sytu-

acjach.

Student/ka nie
rozumie istoty

sprawnego
i perswazyjne-
go komuniko-

wania się w
różnych sytu-

acjach.

Student/ka
w pojedynczyc
h przypadkach
rozumie istotę

sprawnego
i perswazyjne-
go komuniko-

wania się w
różnych sytu-

acjach.

Student/ka
w większości
przypadków

rozumie istotę
sprawnego

i perswazyjne-
go komuniko-

wania się w
różnych sytu-

acjach.

Student/ka we
wszystkich

przypadkach
rozumie istotę

sprawnego
i perswazyjne-
go komuniko-

wania się w
różnych sytu-

acjach.

Efekt 3
IVB9_U01 –

potrafi prezen-
tować własne
poglądy, idee i
pomysły oraz
przekonywać
do nich roz-

mówców

Student/ka nie
potrafi prezen-

tować wła-
snych poglą-

dów, idei i
pomysłów oraz
przekonywać
do nich roz-

mówców.

Student/ka
potrafi

w pojedynczyc
h przypadkach
prezentować
własne poglą-
dy, idee i po-
mysły oraz

przekonywać
do nich roz-

mówców.

Student/ka
potrafi

w większości
przypadków
prezentować
własne poglą-

dy, idee i
pomysły oraz
przekonywać
do nich roz-

mówców.

 Student/ka
potrafi samo-

dzielnie we
wszystkich

przypadkach
prezentować
własne poglą-

dy, idee i
pomysły oraz
przekonywać
do nich roz-

mówców.

Całkowity
nakład pracy

studenta
potrzebny

do osiągnię-
cia założo-

nych efektów
w godzinach
oraz punk-
tach ECTS

Aktywność Liczba go-
dzin/nakład

pracy
Wykład 15 godz.
Czytanie lektur 15 godz.
Przygotowanie do egzaminu 20 godz.
Suma godzin 50 godz.
LICZBA PUNKTÓW ECTS 2

Język wykła-
dowy

polski

Praktyki
zawodowe

nie dotyczy

34

w ramach
przedmiotu

Z listy wybierane są

pozycje bibliogra-

ficzne (w porozu-

mieniu z prowadzą-

cym przedmiot na

zajęciach organiza-

cyjnych).

Literatura podstawowa:
I. Źródła (wybór, prace najważniejsze):
Kwintylian, Kształcenie mówcy, tł. M. Brożek, Wrocław 1951. [ks. I, II, X]
Schopenhauer A., Erystyka, czyli sztuka prowadzenia sporów, tł. B. i Ł. Konarscy, Kraków
1976.

II. Opracowania (wybór, prace najważniejsze):
Barthes R., Analiza retoryczna, przeł. K. Falicka, „Pamiętnik Literacki” 1977, z. 2, s. 251–
256.
Antas J., O kłamstwie i kłamaniu, Kraków 1999.
Barthes R., Teoria tekstu, przeł. A. Milecki, w: Współczesna teoria badań literackich za gra-
nicą, t. 4, cz. 2, oprac. H. Markiewicz, Kraków 1992.
Bralczyk J., Język na sprzedaż, wyd. 2, Warszawa 2000.
Buttler D., H. Kurkowska, H. Satkiewicz, Kultura języka polskiego, warszawa 1971.
Cialdini R., Wywieranie wpływu na ludzi. Teoria i praktyka, przekł. B. Wojciszke, Gdańsk
1999.
Dziennikarstwo i świat mediów, pod red. Z. Baurera i E. Chudzińskiego, wyd. zmien. I
rozsz., Kraków 2000.
Dubisz S., Język i polityka. Szkice z historii stylu retorycznego, Warszawa 1992.
Filip G., Mistrzowie gry na argumenty. Kałużyński, Treugutt, Bieńkowski, Rzeszów 2013.
Fras J., Dziennikarski warsztat językowy, Wrocław 1999.
Galasiński D., Chwalenie się jako perswazyjny akt mowy, Kraków 1992.
Głowiński M., Nowomowa po polsku, Warszawa 1990.
Grabias S., Język w zachowaniach społecznych, Lublin 1997.
Jaroszyński Cz., Jaroszyński P., Podstawy retoryki klasycznej, Warszawa 1998.
Język polityki a współczesna kultura polityczna, pod red. J. Anusiewicz i B. Sicińskiego,
„Język a kultura” 1994, t. 11.
Język w mediach masowych, pod red. J. Bralczyka i K. Mosiołek-Kłosińskiej, Warszawa
2001.
Kamińska-Szmaj I., Słowa na wolności, Wrocław 2000.
Karwat M., Sztuka manipulacji politycznej, Toruń 1999.
Kniagininowa M., Pisarek W., Język informacji prasowej, Kraków 1966.
Korolko M., Sztuka retoryki. Przewodnik encyklopedyczny, Warszawa 1998.
Kurcz I., Psychologia języka i komunikacji, Warszawa 2000.
Lichański J. Z., Retoryka. Od renesansu do współczesności: tradycja i innowacja, Warszawa
2000.
Lichański J.Z., Retoryka. Od średniowiecza do baroku. Teoria i praktyka, Warszawa 1992.
Mrozowski M., Media masowe. Władza, rozrywka, biznes, Warszawa 2001.
Myśliwiec G., Techniki i triki negocjacyjne, Warszawa 1999.
Ożóg K., Polszczyzna przełomu XX i XXI wieku, 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.
Retoryka dziś, pod red. M. Barłowskiej, A. Budzyńskiej Dacy, P. Wilczka, Warszawa 2009.
Volkmann R., Wprowadzenie do retoryki Greków i Rzymian, tłum. L. Bobiatyński, oprac.,
przyp., bibl. H. Cichocka, J.Z. Lichański, Warszawa 1995.
Ziomek J., Retoryka opisowa, Wrocław 1990.

35

Literatura uzupeł-

niająca dla studen-

tów szczególnie

zainteresowanych

problematyką zajęć

do wykorzystania w

przyszłej pracy

zawodowej.

Nazwa przedmiotu Retoryka i erystyka
Nazwa jednostki prowa-

dzącej przedmiot
Instytut Filologii Polskiej/ Zakład Retoryki i Pragmatyki Komunikacyjnej

Kod przedmiotu IVB9
Studia

Kierunek studiów Poziom kształcenia Forma studiów
Filologia polska pierwszego stopnia stacjonarne

Rodzaj przedmiotu Przedmiot specjalności edytorsko-medialnej (moduł przedmiotów języko-
znawczych)

Rok i semestr studiów rok drugi/ semestr trzeci
Imię i nazwisko koordy-

natora przedmiotu
dr hab. prof. UR Grażyna Filip

Imię i nazwisko osoby
prowadzącej (osób pro-

wadzących) zajęcia
z przedmiotu

dr Magdalena Patro-Kucab
lub pracownicy ZRiPK

Cele zajęć z przedmiotu

C1. Zapoznanie studentów z podstawowymi prawami retoryki, mechanizmami perswazji, argumentacji
i manipulacji.
C2. Zapoznanie studentów ze środkami i figurami retorycznymi oraz ich wykorzystaniem w praktyce
zawodowej.

Wymagania
wstępne

Posiadanie przez studenta wiedzy z historii retoryki

Efekty
kształcenia

Wiedza
Student/ka:
IVB9_W01 – zna podstawowe pojęcia z zakresu komunikacji społecznej i medialnej;
IVB9_W02 – rozumie konieczność sprawnego i perswazyjnego komunikowania się w róż-
nych sytuacjach;
Umiejętności
Student/ka
IVB9_U01 – potrafi prezentować własne poglądy, idee i pomysły oraz przekonywać do
nich rozmówców;
Kompetencje społeczne:
Student/ka:
IVB9_K01 – rozumie potrzebę rozwoju posiadanych przez siebie umiejętności i wiedzy;
IVB9_K02 – potrafi współdziałać i pracować w grupie, przyjmując w niej różne role;

Forma(y) zajęć, liczba realizowanych godzin
Ćwiczenia warsztatowe – 30 godz.

Treści programowe

Lp. Treści merytoryczne Liczba
godzin

1. Style retoryczne, figury retoryczne oraz reguły ich stosowania w celu osiągnięcia zamie-
rzonych efektów wypowiedzi. Z wykorzystaniem właściwych tekstów oraz samodziel-
nymi próbami oratorskimi.

6

2. Działy retoryki: inwencyjny, kompozycyjny, elokucyjny, oratorski. Z wykorzystaniem 3

36

właściwych tekstów oraz samodzielnymi próbami oratorskimi.
3. Sytuacje komunikacyjne (dyskursywne, perswazyjne, estetyczne, dziennikarskie, po-

toczne, naukowe itp.). Perswazja – sztuka przekonywania słowem (ze szczególnym
uwzględnieniem dziennikarstwa, ale też języka polityki, biznesu oraz PR). Z wykorzy-
staniem właściwych tekstów oraz samodzielnymi próbami oratorskimi.

6

4. Retoryczna organizacja tekstu. Z wykorzystaniem właściwych tekstów oraz samodziel-
nymi próbami oratorskimi.

2

5. Pojęcie tekstu i dyskursu (spójność tekstu, typologia tekstów, techniki i style mówienia).
Z wykorzystaniem właściwych tekstów oraz samodzielnymi próbami oratorskimi.

3

6. Erystyka – sztuka dyskutowania w celu odniesienia zwycięstwa w dyskusji. Sofizmaty.
Podstawowe chwyty erystyczne. Z wykorzystaniem właściwych tekstów oraz samo-
dzielnymi próbami oratorskimi.

4

7. Sztuka słowa – „żeby nas czytano i rozumiano, a tekst był poprawny i przekonujący”. 8

Metody dy-
daktyczne

 debata, dyskusja, projekty, prezentacje multimedialne

Sposób(y)
i forma(y)
zaliczenia

 Ocena formatywna:
F1. Ocena stopnia komunikowania się na linii student – prowadzący, aktywność w czasie
omawianej tematyki przedmiotu.
Ocena podsumowująca:
P1. Ocena z wygłoszonej mowy, prowadzonej debaty i innych form krasomówstwa zapre-
zentowanych podczas zajęć*.
 *Wskazane formy ocen odnoszą się do wszystkich założonych w niniejszym sylabusie
efektów kształcenia.

Metody
i kryteria
oceny

Efekt 1
IVB9_W01 –
zna podsta-

wowe pojęcia
z zakresu ko-

munikacji spo-
łecznej i

medialnej

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

Student/ka nie
zna podsta-

wowych pojęć
z zakresu ko-

munikacji spo-
łecznej i
medialnej.

Student/ka zna
pojedyncze

pojęcia z
zakresu komu-

nikacji spo-
łecznej

i medialnej.

Student/ka
rozróżnia
większość

pojęć z zakresu
komunikacji
społecznej
i medialnej.

Student/ka
rozróżnia

wszystkie po-
jęcia z

zakresu komu-
nikacji spo-

łecznej
i medialnej.

Efekt 2

IVB9_W02 –
rozumie ko-

nieczność
sprawnego

i perswazyjne-
go komuniko-

wania się w
różnych sytu-

acjach

Student/ka nie
rozumie istoty

sprawnego
i perswazyjne-
go komuniko-

wania się w
różnych sytu-

acjach.

Student/ka
w pojedynczyc
h przypadkach
rozumie istotę

sprawnego
i perswazyjne-
go komuniko-

wania się w
różnych sytu-

acjach.

Student/ka
w większości
przypadków

rozumie istotę
sprawnego

i perswazyjne-
go komuniko-

wania się w
różnych sytu-

acjach.

Student/ka we
wszystkich

przypadkach
rozumie istotę

sprawnego
i perswazyjne-
go komuniko-

wania się w
różnych sytu-

acjach.

Efekt 3
IVB9_U01 –

potrafi prezen-
tować własne
poglądy, idee i
pomysły oraz
przekonywać
do nich roz-

mówców

Student/ka nie
potrafi prezen-

tować wła-
snych poglą-

dów, idei i
pomysłów oraz
przekonywać
do nich roz-

mówców.

Student/ka
potrafi

w pojedynczyc
h przypadkach
prezentować
własne poglą-
dy, idee i po-
mysły oraz

przekonywać
do nich roz-

mówców.

Student/ka
potrafi

w większości
przypadków
prezentować
własne poglą-

dy, idee i
pomysły oraz
przekonywać
do nich roz-

mówców.

 Student/ka
potrafi samo-

dzielnie we
wszystkich

przypadkach
prezentować
własne poglą-
dy, idee i

pomysły oraz
przekonywać
do nich roz-

37

mówców.

Całkowity
nakład pracy

studenta
potrzebny

do osiągnię-
cia założo-

nych efektów
w godzinach
oraz punk-
tach ECTS

Aktywność Liczba go-
dzin/nakład

pracy
ćwiczenia 30 godz.
LICZBA PUNKTÓW ECTS 1

Język wykła-
dowy

polski

Praktyki
zawodowe
w ramach

przedmiotu

nie dotyczy

Student zapozna-

je się z fragmen-

tami literatury

wybranej przez

prowadzącego

przedmiot w

trakcie prowa-

dzenia zajęć.

Literatura podstawowa:
I. Źródła (wybór, prace najważniejsze):
Kwintylian, Kształcenie mówcy, tł. M. Brożek, Wrocław 1951. [ks. I, II, X]
Schopenhauer A., Erystyka, czyli sztuka prowadzenia sporów, tł. B. i Ł. Konarscy, Kraków
1976.
II. Opracowania (wybór, prace najważniejsze):
Barthes R., Analiza retoryczna, przeł. K. Falicka, „Pamiętnik Literacki” 1977, z. 2, s. 251–
256.
Antas J., O kłamstwie i kłamaniu, Kraków 1999.
Barthes R., Teoria tekstu, przeł. A. Milecki, w: Współczesna teoria badań literackich za gra-
nicą, t. 4, cz. 2, oprac. H. Markiewicz, Kraków 1992.
Bralczyk J., Język na sprzedaż, wyd. 2, Warszawa 2000.
Buttler D., H. Kurkowska, H. Satkiewicz, Kultura języka polskiego, warszawa 1971.
Cialdini R., Wywieranie wpływu na ludzi. Teoria i praktyka, przekł. B. Wojciszke, Gdańsk
1999.
Dziennikarstwo i świat mediów, pod red. Z. Baurera i E. Chudzińskiego, wyd. zmien. I
rozsz., Kraków 2000.
Dubisz S., Język i polityka. Szkice z historii stylu retorycznego, Warszawa 1992.
Filip G., Mistrzowie gry na argumenty. Kałużyński, Treugutt, Bieńkowski, Rzeszów 2013.
Fras J., Dziennikarski warsztat językowy, Wrocław 1999.
Galasiński D., Chwalenie się jako perswazyjny akt mowy, Kraków 1992.
Głowiński M., Nowomowa po polsku, Warszawa 1990.
Grabias S., Język w zachowaniach społecznych, Lublin 1997.
Jaroszyński Cz., Jaroszyński P., Podstawy retoryki klasycznej, Warszawa 1998.
Język polityki a współczesna kultura polityczna, pod red. J. Anusiewicz i B. Sicińskiego,
„Język a kultura” 1994, t. 11.
Język w mediach masowych, pod red. J. Bralczyka i K. Mosiołek-Kłosińskiej, Warszawa
2001.
Kamińska-Szmaj I., Słowa na wolności, Wrocław 2000.
Karwat M., Sztuka manipulacji politycznej, Toruń 1999.
Kniagininowa M., Pisarek W., Język informacji prasowej, Kraków 1966.
Korolko M., Sztuka retoryki. Przewodnik encyklopedyczny, Warszawa 1998.
Kurcz I., Psychologia języka i komunikacji, Warszawa 2000.
Lichański J. Z., Retoryka. Od renesansu do współczesności: tradycja i innowacja, Warszawa
2000.
Lichański J.Z., Retoryka. Od średniowiecza do baroku. Teoria i praktyka, Warszawa 1992.
Mrozowski M., Media masowe. Władza, rozrywka, biznes, Warszawa 2001.
Myśliwiec G., Techniki i triki negocjacyjne, Warszawa 1999.
Ożóg K., Polszczyzna przełomu XX i XXI wieku, Rzeszów 2001.
Pisarek W. – prace wskazane w publikacji Nowa retoryka dziennikarska, Kraków 200, s.
279–280.

38

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.
Retoryka dziś, pod red. M. Barłowskiej, A. Budzyńskiej Dacy, P. Wilczka, Warszawa 2009.
Volkmann R., Wprowadzenie do retoryki Greków i Rzymian, tłum. L. Bobiatyński, oprac.,
przyp., bibl. H. Cichocka, J.Z. Lichański, Warszawa 1995.
Ziomek J., Retoryka opisowa, Wrocław 1990.

IVB10 PODSTAWY TEKSTOLOGII

rok akademicki 2014/2015

Nazwa przedmiotu Podstawy tekstologii
Nazwa jednostki pro-
wadzącej przedmiot

 Instytut Filologii Polskiej, Zakład Języka Polskiego

Kod przedmiotu IV B 10
Studia

Kierunek studiów Poziom kształcenia Forma studiów
Filologia polska Studia pierwszego

stopnia
Studia stacjonarne

Rodzaj przedmiotu Specjalność: edytorsko-medialna
Rok i semestr studiów I rok, semestr 2
Imię i nazwisko koor-
dynatora przedmiotu

Dr Maria Krauz

Imię i nazwisko osoby
prowadzącej (osób
prowadzących) zaję-
cia z przedmiotu

Dr hab. G. Filip, dr U. Gajewska, dr W. Kochmańska, dr M. Krauz

Cele zajęć z przedmiotu
C1. Student pozna podstawowe zagadnienia teoretyczne dotyczące tekstu, wypowiedzi i
dyskursu. Uczy się pracy z tekstem: poznaje zasady tworzenia tekstu, uczy się analizo-
wać makro- i mikrostrukturę różnych typów tekstu, co stanowi podstawy interpretacji
tekstu.
C2. Student szczegółowo pozna problematykę delimitacji tekstu, segmentacji tekstu w
dialogu i monologu, analizę wykładników spójności. Analizowane są teksty publicy-
styczne, naukowe i potoczne, a także literackie.

Wymagania
wstępne

Student/-ka ma wiedzę ze współczesnego języka polskiego; zna pod-
stawy gramatyki, stylistyki praktycznej i kultury języka w zakresie
szkoły średniej.

39

Efekty kształce-
nia

Wiedza:
IV B 10_W01 Student/-ka zna terminologię związaną z tekstem pisa-
nym, ustnym, elektronicznym, multimedialnym. Zna różne definicje
tekstu, nazywa składniki wzorca strukturalnego i odróżnia funkcje
tekstu.
IV B 10_W02 Zna środki spójności (zarówno formalne, powierzch-
niowe, jak i semantyczne).
Umiejętności:
IV B 10_U01 Potrafi krytycznie czytać i interpretować teksty, należące
do różnych odmian funkcjonalnych, ze szczególnym uwzględnieniem
tekstów naukowych, publicystycznych, użytkowych.
IV B 10_U02 Analizuje wykładniki spójności, rozpoznaje i ocenia róż-
ne techniki tworzenia tekstu.
IV B 10_U02 Student tworzy teksty spójne reprezentujące różne ga-
tunki i style
Kompetencje społeczne:
IV B 10_K01 Rozumie potrzebę poszerzania swoich kompetencji czy-
telniczych

Forma(y) zajęć, liczba realizowanych godzin
 Ćwiczenia warsztatowe – 30 godz.

Treści programowe
B. Ćwiczenia warsztatowe

Treści merytoryczne Liczba godzin
1. Tekstologia i jej działy: teoretyczna, opisowa i stosowana. 1 godz.
2. Pojęcie tekstu, dyskursu, gatunku. Definicje słownikowe i encyklopedycz-
ne tekstu. Ewolucja pojęcia tekst – definicje tekstologiczne. Kryteria teksto-
wości.

2 godz.

3. Teksty werbalne (pisane i mówione) a teksty kultury. Tekst a zdanie. Po-
jęcie tekstu minimalnego. Istota tekstów multimedialnych.

2 godz.

4. Tekst a styl tekstu. Krótka charakterystyka stylu potocznego, artystycz-
nego, urzędowego, naukowego i publicystycznego.

2 godz.

5. Tekst a gatunek. Definicje gatunku, różne klasyfikacje i cechy charaktery-
styczne wybranych gatunków mowy.

2 godz.

6. Specyfika tekstów elektronicznych. Pojęcie hipertekstu. Analiza podsta-
wowych struktur stosowanych w Internecie (przykłady struktur hierar-
chicznych, liniowych, sieciowych). Różnice między tekstem tradycyjnym a
hipertekstem.

2 godz.

7. Delimitacja tekstu: tytuł, jego budowa i funkcje; początek i koniec tekstu;
podział tekstu na akapity.

4 godz.

8. Spójność linearna i semantyczna tekstu. Analiza środków więzi tekstowej.
Metatekst w tekście, typologia i rola operatorów metatekstowych w róż-
nych typach tekstu.

4 godz.

9. Wzorzec strukturalny tekstu – analiza struktury różnych tekstów mówio-
nych, np. rozmowy, transmisji sportowej, dyskusji oraz pisanych, np. arty-
kuł prasowy, teksty naukowe, urzędowe, literackie.

4 godz.

10. Podstawowe działania na tekście: plan tekstu, streszczenie, adjustacja i
korekta.

3 godz.

11. Ćwiczenia praktyczne – tworzenie tekstów spójnych, będących cało-
ściowymi komunikatami oraz ich analiza i interpretacja.

4 godz.

40

Suma godzin 30 godz.

Metody dydak-
tyczne

Dyskusja, praca w grupach, ćwiczenia praktyczne - praca z tekstem:
czytanie tekstów, ich odbiór, analiza i interpretacja oraz tworzenie
tekstów, reprezentujących różne style i gatunki.

Sposób(y) i
forma(y) zali-
czenia

Ćwiczenia warsztatowe – zaliczenie z oceną na podstawie ocen cząst-
kowych, aktywności na zajęciach, oceny umiejętności prezentacji tez,
analizy przykładów, zrozumienia zadanego materiału. Napisanie tek-
stu spójnego, mającego określone nacechowanie stylistyczne i gatun-
kowe, o rozpoznawalnej intencji.

Metody i kryte-
ria oceny

 Na ocenę 2 Na ocenę 3 Na ocenę 4 Na ocenę 5
Efekt 1

IV B
10_W01

Student/-ka
nie zna termi-
nologii związa-
nej z teorią
tekstu, budową
tekstu i funk-
cjami pełnio-
nymi przez
komunikaty
pisemne i ust-
ne.

Student ma
wiedzę po-
zwalającą na
odróżnienie
tekstu, dys-
kursu i wy-
powiedzi,
potrafi na-
zwać funkcje
tekstu

Student/-ka
zna dobrze
terminologię
związaną z
teorią tekstu,
budową tekstu
jako całościo-
wego komuni-
katu i rozróż-
nia funkcje
pełnione przez
komunikaty
pisemne i ust-
ne.

Student/-ka zna
bardzo dobrze
terminologię
związaną z teo-
rią tekstu, bu-
dową tekstu
jako całościo-
wego komunika-
tu i rozróżnia
funkcje pełnio-
ne przez komu-
nikaty pisemne i
ustne.

Efekt 2

IV B
10_W02

Student/-ka
nie wylicza
wykładników
spójności tek-
stu, nie rozróż-
nia ram tek-
stowych w
różnych gatun-
kowo tekstach

Student /-ka
identyfikuje
środki spój-
ności tekstu i
ramę modalną
tekstu tek-
stów nauko-
wych

Student /-ka
identyfikuje
środki spójno-
ści tekstu i
ramę modalną
tekstu tekstów
naukowych i
publicystycz-
nych

Student /-ka
identyfikuje
środki spójności
tekstu (kohezję i
koherencje)
oraz ramę mo-
dalną tekstu
tekstów nauko-
wych, publicy-
stycznych i lite-
rackich

Efekt 3

IV B
10_U01

Student/-ka
nie potrafi
krytycznie
czytać i inter-
pretować tek-
stów, należą-
cych do róż-
nych odmian
funkcjonalnych
gatunkowych

Potrafi kry-
tycznie czytać
i interpreto-
wać tekstu,
należące do
jednej odmia-
ny funkcjo-
nalnej, np.
literackie,
naukowe,
publicystycz-
ne lub użyt-
kowe. Umie
ocenić kom-
pozycję tekstu
jako cało-
ściowego
komunikatu

Potrafi kry-
tycznie czytać i
interpretować
tekstu, należą-
ce do dwu
odmian funk-
cjonalnych, np.
literackie, na-
ukowe, publi-
cystyczne lub
użytkowe.
Umie ocenić
kompozycję
tekstu jako
całościowego
komunikatu

Potrafi krytycz-
nie czytać i in-
terpretować
teksty, należące
do różnych od-
mian funkcjo-
nalnych, np.
literackie, na-
ukowe, publicy-
styczne, użyt-
kowe. Umie
ocenić kompo-
zycję tekstu jako
całościowego
komunikatu

Efekt 4 Student/-ka Student/-ka Student/-ka Student/-ka

41

IV B
10_U02

nie umie wy-
szukiwać i
analizować
językowych
środków spój-
ności tekstu,
nie rozpoznaje
i nie potrafi
ocenić różnych
technik two-
rzenia tekstu

potrafi anali-
zować w tek-
ście podsta-
wowe języ-
kowe środki
więzi teksto-
wej i omówić
jego granice

potrafi anali-
zować w stop-
niu dobrym
językowe
środki więzi
tekstowej i
omówić jego
granice i oce-
nić kompozy-
cję wybranego
tekstu
.

potrafi analizo-
wać i krytycznie
oceniać języ-
kowe wykładni-
ki spójności
linearnej i se-
mantycznej,
umie ocenić
kompozycję
tekstu i granice
w różnych ga-
tunkowo tek-
stach.

IV B
10_U0
3

Student nie
potrafi napisać
tekstu spójne-
go, o rozpo-
znawalnej
intencji, mają-
cego określone
nacechowanie
gatunkowe i
stylowe

Student two-
rzy krótki
tekst spójny,
popełniając
drobne błędy
dotyczące
struktury i
stylu

Student tworzy
poprawne
teksty repre-
zentujące róż-
ne gatunki

Student tworzy
poprawne języ-
kowo teksty,
będące cało-
ściowymi ko-
munikatami o
rozpoznawalnej
intencji, repre-
zentujące różne
gatunki i style

Całkowity na-
kład pracy stu-
denta potrzeb-
ny do osiągnię-
cia założonych
efektów w go-
dzinach oraz
punktach ECTS

4 punktów ECTS (ćwiczenia warsztatowe – 30 godz., przygotowanie
do zajęć – 40 godz., zebranie przykładów – 10 godz., pisanie tekstów
– 10 godz., lektura – 10 godz.)

Język wykłado-
wy

Język polski

Praktyki zawo-
dowe w ramach
przedmiotu

Nie dotyczy

Literatura

Z listy wybierane są pozycje

bibliograficzne (w porozu-

mieniu z prowadzącym

przedmiot na zajęciach

organizacyjnych).

Literatura uzupełniająca dla

studentów szczególnie

zainteresowanych problema-

tyką zajęć do wykorzystania

w przyszłej pracy zawodo-

Literatura podstawowa:
J. Bartmiński, S. Niebrzegowska-Bartmińska, Tekstologia, Warszawa
2009.
B. Boniecka, Lingwistyka tekstu - teoria i praktyka, Lublin 1999.
R. A. de Beaugrande, W. U. Dressler, Wstęp do lingwistyki tekstu, War-
szawa 1990.
T. Dobrzyńska, Tekst. Próba syntezy, Warszawa 1993.
A. Wilkoń, Spójność i struktura tekstu, Kraków 2002.
U. Żydek-Bednarczuk, Wprowadzenie do lingwistyki tekstu, Katowice
2005.
Tekstologia, t. 4-5. Seria: Współczesna polszczyzna. Wybór opraco-
wań, red. J. Bartmiński, S. Niebrzegowska–Bartmińska, Lublin 2004.

Literatura uzupełniająca:
E. Balcerzan, W stronę genologii multimedialnej, „Teksty Drugie” 1999,
nr 6.

42

wej.

J. Bartmiński, Kolekcja w strukturze tematycznej tekstu ustnego, w:
Tekst w kontekście. Zbiór studiów, red. T. Dobrzyńska, Wrocław 1990.
J. Bartmiński (red.), Współczesny język polski, Lublin 2001.
B. Boniecka, J. Panasiuk, Audycja radiowa jako tekst, w: Język w me-
diach masowych, red. J. Bralczyk, K. Mosiołek-Kłosińska, Warszawa
2000.
T. Dobrzyńska, Delimitacja tekstu pisanego i mówionego, w: Tekst. Ję-
zyk. Poetyka. Zbiór studiów, red. M. R. Mayenowa, Wrocław 1978.
T. Dobrzyńska, O początkach i końcach bajek zwierzęcych, w: Tekst i
język. Problemy semantyczne, red. M. R. Mayenowa, Wrocław 1974.
T. Dobrzyńska, Tempo jako wykładnik spójności w tekście mówionym,
w: Semantyka tekstu i języka, red. M. R. Mayenowa, Wrocław 1976.
J. Fras, Dziennikarski warsztat językowy, Wrocław 2005.
S. Gajda, M. Balowski (red), Styl a tekst, Opole 1996.
Gajewska U., Metatekstemy w języku nauk ścisłych, Rzeszów 2004.
A. Kałkowska, O spójności tekstu, „Język Polski” 1987, z. 3-5.
M. Krauz, Zdania inicjalne w języku polskim, Rzeszów 1996.
M. Krauz, Relacja między tekstem a dyskursem w polskiej literaturze
językoznawczej, „Słowo. Studia językoznawcze 1”, red. K. Ożóg, Rze-
szów 2010.
J. Labocha, Tekst, wypowiedź, dyskurs, w: Styl a tekst, red. S. Gajda, M.
Balowski, Opole 1996.
M. Maciejewski, Gatunki hipertekstu w perspektywie tekstologicznej.
Analiza na przykładzie internetowej prezentacji przedsiębiorstw, „Język
– kultura – komunikacja”, nr 5, Poznań 2009.
S. Niebrzegowska-Bartmińska, Wzorce tekstów ustnych w perspekty-
wie etnolingwistycznej, Lublin 2007.
D. Ostaszewska red., Gatunki mowy i ich ewolucja, t. I: Mowy piękno
wielorakie, Katowice 2000; t. II: Tekst a gatunek, Katowice 2004.
K. Ożóg, Leksykon metatekstowy współczesnej polszczyzny mówionej.
Wybrane zagadnienia, Kraków 1990.
B. Witosz, Genologia lingwistyczna. Zarys problematyki, Katowice
2005.
B. Witosz, Tekst i/a gatunek. Jeden czy dwa modele?, w: Gatunki mo-
wy i ich ewolucja, t. II: Tekst a gatunek, red. D. Ostaszewska, Katowice
2004.

IVC11. RETORYKA I RETORYCZNOŚĆ TEKSTÓW ANTYCZNYCH:
rok akademicki 2014/2015

Nazwa przedmiotu Retoryka i retoryczność tekstów antycznych
Nazwa jednostki prowadzą-
cej przedmiot

Instytut Filologii Polskiej/ Zakład Retoryki i Pragmatyki Komunikacyjnej

Kod przedmiotu IVC11
Studia

Kierunek studiów Poziom kształcenia Forma studiów
filologia polska pierwszego stopnia stacjonarne

Rodzaj przedmiotu fakultatywny

43

Rok i semestr studiów pierwszy/ semestr drugi
Imię i nazwisko koordynato-
ra przedmiotu

 dr hab. prof. UR Grażyna Filip

Imię i nazwisko osoby pro-
wadzącej (osób prowadzą-
cych) zajęcia z przedmiotu

dr Magdalena Patro-Kucab

Cele zajęć z przedmiotu

C1. Rozwijanie umiejętności w zakresie analizy i interpretacji antycznych tekstów retorycznych
i epistolograficznych (analiza wybranych mów autorów greckich i łacińskich z uwzględnieniem określo-
nych zagadnień antycznej teorii oraz historii retoryki).
C2. Poznanie topiki retorycznej i epistolograficznej.
C3. Przygotowanie studentów do samodzielnej lektury i analizy mów i listów autorów antycznych.
C4. Przygotowanie studentów do samodzielnych występów publicznych.

Wymaga-
nia wstęp-
ne

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

Efekty
kształcenia

Wiedza:
IVC11_W01 – student/ka zna najważniejsze zagadnienia z historii i teorii retoryki oraz epi-
stolografii antycznej,
IVC11_W02 – student/ka posiada wiedzę w zakresie topiki retorycznej i epistolograficznej,
Umiejętności:
IVC11_U03 – student/ka analizuje wskazany przez nauczyciela tekst literacki pod kątem
struktury retorycznej,
Kompetencje społeczne:
IVC11_K01 – student/ka rozumie potrzebę rozwoju posiadanych przez siebie umiejętności
i wiedzy,
IVC11_K02 – student/ka potrafi współdziałać i pracować w grupie, przyjmując w niej różne
role,

Forma(y) zajęć, liczba realizowanych godzin

 ćwiczenia warsztatowe – 30 godz.
Treści programowe

Lp. Treści merytoryczne Liczba

godzin
1. Zajęcia organizacyjne.

Miejsce retoryki w kulturze zachodniej:
a) Powstanie retoryki.
b) Miejsce retoryki w kształceniu.
c) Pochwała i krytyka retoryki.
d) Pojęcie i cel retoryki.
Szkoła grecka, rzymska, bizantyńska.

4

2. Wykład teorii retoryki: inventio, dispositio, elocutio, memoria i actio. 8
3. Analiza mowy Archidamosa (Thucidydes, Wojna peloponeska). 2
4. Demostenes – największy mówca niepodległej Grecji. Analiza dwóch wybranych mów

Demostenesa.
6

5. Mowa epideiktyczna (List Orygenesa do Grzegorza Cudotwórcy). 2
6. Cyceron jako autor De oratore i innych traktatów retorycznych. 4
7. Jak przygotować dowolne przemówienie? Samodzielne próby pisania i wygłaszania

mów okolicznościowych.
4

Metody
dydaktycz-
ne

Analiza i interpretacja tekstów źródłowych/ dyskusja/ elementy wykładu

Sposób(y)
i forma(y)
zaliczenia

Ocena formatywna:
F1. Ocena stopnia komunikowania się na linii student – prowadzący, aktywność w czasie
omawianej tematyki przedmiotu.

44

Ocena podsumowująca:
P1. Ocena z kolokwium na koniec semestru (obejmująca tematykę wszystkich omawianych
zagadnień.

Metody
i kryteria
oceny

Efekt 1
IVC11_W01
student/ka zna
najważniejsze
zagadnienia
z historii i teo-
rii retoryki
oraz epistolo-
grafii antycznej

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

Student/ka nie
zna najważ-
niejszych za-
gadnień z
historii i teorii
retoryki oraz
epistolografii
antycznej

Student/ka
rozróżnia po-
jedyncze za-
gadnienia z
historii i teorii
retoryki oraz
epistolografii
antycznej

Student/ka
rozróżnia
większość
zagadnień
z historii i teo-
rii retoryki
oraz epistolo-
grafii antycznej

Student/ka
rozróżnia
wszystkie
zagadnienia
z historii i teo-
rii retoryki
oraz epistolo-
grafii antycznej

Efekt 2
IVC11_W02
student/ka
posiada wiedzę
w zakresie
topiki reto-
rycznej i
epistologra-
ficznej

Student/ka nie
posiada wiedzy
w zakresie
topiki reto-
rycznej i
epistologra-
ficznej

Student/ka
posiada
w dostateczny
m stopniu wie-
dzę w zakresie
topiki reto-
rycznej i
epistologra-
ficznej

Student/ka
posiada
w dobrym
stopniu wiedzę
w zakresie
topiki reto-
rycznej i
epistologra-
ficznej

Student/ka
posiada
w bardzo do-
brym stopniu
wiedzę w za-
kresie topiki
retorycznej
i epistologra-
ficznej

Efekt 3
IVC11_U01 –
student/ka
analizuje
wskazany
przez nauczy-
ciela tekst lite-
racki pod ką-
tem struktury
retorycznej

Student/ka nie
potrafi anali-
zować wskaza-
nego przez
nauczyciela
tekstu literac-
kiego pod ką-
tem struktur
retorycznych

Student/ka
potrafi
w dostateczny
m stopniu ana-
lizować wska-
zany przez
nauczyciela
tekst literacki
pod kątem
struktur reto-
rycznych

Student/ka
potrafi
w dobrym
stopniu anali-
zować wskaza-
ny przez na-
uczyciela tekst
literacki pod
kątem struktur
retorycznych

Student/ka
samodzielnie
potrafi
w bardzo do-
brym stopniu
analizować
wskazany
przez nauczy-
ciela tekst lite-
racki pod ką-
tem struktur
retorycznych

Efekt 4
IVC11_K01 –
student/ka
rozumie po-
trzebę rozwoju
posiadanych
przez siebie
umiejętności
i wiedzy

Student/ka nie
rozumie po-
trzeby rozwoju
posiadanych
przez siebie
umiejętności
i wiedzy

Student/ka
rozumie
w dostateczny
m stopniu po-
trzebę rozwoju
posiadanych
przez siebie
umiejętności
i wiedzy

Student/ka
rozumie
w dobrym
stopniu po-
trzebę rozwoju
posiadanych
przez siebie
umiejętności
i wiedzy

Student/ka
rozumie
w bardzo do-
brym stopniu
potrzebę roz-
woju posiada-
nych przez
siebie umiejęt-
ności i wie-
dzy

Efekt 5
IVC11_K02 –
studentka po-
trafi współ-
działać i
pracować w
grupie przyj-
mując w niej
różne role

Student/ka nie
potrafi
współdziałać
i pracować
w grupie
przyjmując
w niej różne
role

Student/ka
potrafi
na dostateczny
m poziomie
współdziałać
i pracować
w grupie
przyjmując
w niej różne

Student/ka
potrafi
na dobrym
poziomie
współdziałać
i pracować
w grupie
przyjmując
w niej różne

Student/ka
potrafi samo-
dzielnie
na bardzo do-
brym poziomie
współdziałać
i pracować
w grupie
przyjmując

45

 role role w niej różne
role

Całkowity
nakład pra-
cy studenta
potrzebny
do osią-
gnięcia
założonych
efektów
w godzinac
h oraz
punktach
ECTS

Aktywność Liczba go-
dzin/nakład

pracy
Ćwiczenia warsztatowe 30 godz.
Przygotowanie do ćwiczeń 30 godz.
Suma godzin 60 godz.
LICZBA PUNKTÓW ECTS 2

Język wy-
kładowy

polski

Praktyki
zawodowe
w ramach
przedmiotu

nie dotyczy

Literatura Literatura podstawowa:
I. Źródła (wybór, prace najważniejsze):
Arystoteles, Dzieła, tł. różni, Warszawa 2001.
Arystoteles, Poetyka, w: Trzy poetyki klasyczne, oprac. T. Sinko, Warszawa 2001.
Arystoteles, Retoryka. Poetyka, przeł., wstępem i koment. opatrz. H. Podbielski, Warszawa
1988.
św. Augustyn, O nauce chrześcijańskiej, tł. J. Sulowski, Warszawa 1989.
Cicero, Rozmowa o mowcy, tł. E. Rykaczewski, Poznań 1873.
Cyceron, Brutus, czyli o sławnych mówcach, tł. M. Nowak, Warszawa 2008.
Filodemos, O muzyce. O utworach poetyckich. Epigramy, tł. K. Bartol, Warszawa 2002.
Kwintylian, Kształcenie mówcy, tł. M. Brożek, Wrocław 1951. [ks. I, II, X]
Pseudo-Longinus, O górności, tł. T. Sinko, w: Trzy poetyki klasyczne, tł. T. Sinko, Warszawa
2006.
Platon, Dialogi, tł. W. Witwicki, Warszawa 1996.
Platon, Fajdros, tł. W. Witwicki, Warszawa 1958.
Platon, Gorgiasz, tł. W. Witwicki, Warszawa 1958.
Schopenhauer A., Erystyka, czyli sztuka prowadzenia sporów, tł. B. i Ł. Konarscy, Kraków
1976.
Vico G., Nauka nowa, tł. J. Jakubowicz, Warszawa 1966.
II. Opracowania (wybór, prace najważniejsze):
Cichocka H., Teoria retoryki bizantyńskiej, Warszawa 1994.
Cichocka H., Lichański J.Z., Zarys historii retoryki. Od początku do upadku cesarstwa bizan-
tyńskiego, Warszawa 1952.
Barthes R., Analiza retoryczna, przeł. K. Falicka, „Pamiętnik Literacki” 1977, z. 2, s. 251–256.
Barthes R., Teoria tekstu, przeł. A. Milecki, w: Współczesna teoria badań literackich za grani-
cą, t. 4, cz. 2, oprac. H. Markiewicz, Kraków 1992.
Brożek M., Historia literatury łacińskiej, Wrocław 1969.
Dubisz S., Język i polityka. Szkice z historii stylu retorycznego, Warszawa 1992.
Jaroszyński Cz., Jaroszyński P., Podstawy retoryki klasycznej, Warszawa 1998.
Korolko M., Sztuka retoryki. Przewodnik encyklopedyczny, Warszawa 1998.
Lausberg H., Retoryka literacka. Podstawy wiedzy o literaturze, tł. A. Gorzkowski, Bydgoszcz
2002.
Lichański J. Z., Retoryka. Od renesansu do współczesności: tradycja i innowacja, Warszawa
2000.
Lichański J.Z., Retoryka. Od średniowiecza do baroku. Teoria i praktyka, Warszawa 1992.
Kotarbiński T., Szkice z historii filozofii i logiki, Warszawa 1979.
Kumaniecki K., Literatura rzymska. Okres cyceroński, Warszawa 1977.
Perelman Ch., Imperium retoryki. Retoryka i argumentacja, tł. M. Chomicz, wstęp J. Wrób-

46

lewski, Warszawa 1984.
Perelman Ch., Logika prawnicza. Nowa retoryka, tł. J. Pajor, Warszawa 2003.
Rzymska krytyka i teoria literatury, wybór i oprac. S. Stabryła, Wrocław 1983.
Tatarkiewicz W., Układ pojęć w filozofii Arystotelesa, tł. I. Dąmbska, Warszawa 1978.
Teatr wymowy i przemiany retoryki użytkowej, pod red. J. Sztachelskiej, J. Maciejewskiego, E.
Dąbrowicz, Białystok 2004.
Turasiewicz R., Życie polityczne w Atenach V i IV w. przed n.e., Wrocław – Warszawa – Kra-
ków 1968.
Turasiewicz R., Wstęp do: Demostenes, Wybór mów, Wrocław – Warszawa – Kraków 1991.
Volkmann R., Wprowadzenie do retoryki Greków i Rzymian, tłum. L. Bobiatyński, oprac.,
przyp., bibl. H. Cichocka, J.Z. Lichański, Warszawa 1995.
Ziomek J., Retoryka opisowa, Wrocław 1990.

IVC11 WARSZTATY ORTOGRAFICZNO-INTERPUNKCYJNE
rok akademicki 2014/2015

 Nazwa przedmiotu Warsztaty ortograficzno-interpunkcyjne

Nazwa jednostki prowadzącej przed-

miot

Instytut Filologii Polskiej

Kod przedmiotu IVC11

Studia

Kierunek studiów Poziom kształcenia Forma studiów

 Filologia polska Studia I stopnia Stacjonarne

Rodzaj przedmiotu przedmiot fakultatywny

Rok i semestr studiów Rok I, semestr 2

Imię i nazwisko koordynatora przed-

miotu

Dr hab. prof. UR Grażyna Filip

Imię i nazwisko osoby prowadzącej

(osób prowadzących) zajęcia

z przedmiotu

Dr hab. prof. UR Grażyna Filip,

Pracownicy ZRiPK oraz ZJP

Cele zajęć z przedmiotu

C1: zapoznanie studentów z zasadami poprawnej pisowni polskiej.

C2: zapoznanie studentów z najczęstszymi problemami związanymi z ortografią i inter-

punkcją oraz wskazanie autorytatywnych źródeł poprawnościowych.

Wymagania

wstępne

Znajomość norm interpunkcyjnych i ortograficznych na poziomie

szkoły gimnazjalnej i ponadgimnazjalnej.

Świadomość oraz chęć doskonalenia pisanej odmiany polszczyzny

oficjalnej.

47

Efekty kształcenia

Wiedza:

IVC11_W01 – student/ka zna szczegółowo zasady pisowni i inter-
punkcji i zna różnice pomiędzy normą wzorcową i potoczną w tym
zakresie, a także zna wydawnictwa poprawnościowe prezentujące
obowiązujące zasady i zalecenia.

Umiejętności:
IVC11_U01 – student/ka potrafi krytycznie ocenić poziom języko-

wy tekstów publicystycznych ze świadomością własnych braków i

potrzebą doskonalenia pisanej odmiany polszczyzny.

Kompetencje społeczne:

IVC11_K01 – student/ka potrafi wypowiadać się na piśmie zgodnie

z normami poprawnościowymi oficjalnej odmiany języka polskie-

go.

Forma(y) zajęć, liczba realizowanych godzin

Ćwiczenia warsztatowe– 30 godzin

Treści programowe

LP.

Treści merytoryczne przedmiotu

Liczba

godzin

1. Podstawowe zasady pisowni polskiej – fonetyczna, morfologiczna, histo-

ryczna i konwencjonalna. Poradnictwo poprawnościowe – przegląd lite-
ratury przedmiotu.

2

2. Użycie wielkiej litery ze względów składniowych i znaczeniowych oraz
emocjonalnych i grzecznościowych. Zakres użycia małej litery.

2

3. Zasady użycia liter i, j. Oznaczanie miękkości spółgłosek. 2

4. Zasady użycia znaków: ż, rz; ch, h. Wahania w zakresie pisowni spółgło-
sek.

2

5. Pisownia wybranych typów formacji słowotwórczych, form deklinacyj-
nych i koniugacyjnych.

2

6. Zasady dotyczące pisowni łącznej lub rozdzielnej – zrosty, zestawienia,
przymiotniki złożone, połączenia z liczebnikiem pół, wyrażenia zaimko-
we, partykuły itd.

2

48

7. Użycie łącznika – nazwy miejscowości, nazwiska złożone, przymiotniki
złożone, dwuczłonowe rzeczowniki oraz inne konteksty. Zasady dziele-
nia wyrazów.

2

8. Funkcje i zasady stosowania interpunkcyjnych znaków oddzielających . 2

9. Uwagi dotyczące znaków prozodycznych, emotywnych oraz znaków
opuszczenia.

2

10. Analiza tekstów prasowych pod kątem poprawności ortograficznej i in-
terpunkcyjnej na przykładzie prasy drukowanej o różnym adresie czy-
telniczym.

4

11. Sprawdzenie znajomości zasad pisowni – pisanie tekstu prasowego ze
słuchu.

4

12. Konstruowanie wybranego gatunku publicystycznego zgodnie z zasa-
dami poprawnej pisowni.

4

Metody dydak-

tyczne

¶ ćwiczenia praktyczne z tekstem o zakłóconej poprawności – analiza

przypadków, dyskusja, rozwiązywanie problemów,

¶ prezentacje multimedialne,

¶ praca z komputerem (programy multimedialne do ćwiczeń ortograficz-

nych i interpunkcyjnych).

Sposób(y)

i forma(y) zali-

czenia

Zaliczenie na ocenę:

¶ aktywny udział w zajęciach,

¶ napisanie na ocenę pozytywną kolokwium zaliczeniowego.

Metody

i kryteria oce-

ny

 Na ocenę niedo-

stateczną

Na ocenę dosta-

teczną

Na ocenę dobrą Na ocenę bar-

dzo dobrą

Efek
t 1

IC3
/35
_W
01

Student/ka nie
zna zasad po-
prawnej pisow-
ni polskiej oraz
wydawnictw
poprawnościo-
wych.

Student/ka
wymienia naj-
ważniejsze za-
sady poprawnej
pisowni polskiej
(omawiane
podczas ćwi-
czeń), a także
wybiórczo wy-
dawnictwa po-
prawnościowe.

Student/ka
wymienia zasa-
dy poprawnej
pisowni pol-
skiej, różnice
pomiędzy nor-
mą wzorcową
i potoczną, a
także wydaw-
nictwa popraw-
nościowe.

Student/ka
bezbłędnie wy-
mienia zasady
poprawnej pi-
sowni polskiej
(zarówno wzor-
cowej, jak
i potocznej), a
także wydaw-
nictwa popraw-
nościowe.

Efek
t 2

IC3
/35
_U0
1

Student/ka nie
potrafi krytycz-
nie ocenić po-
ziomu języko-
wego tekstów
publicystycz-
nych i własnych
braków.

Student/ka
czasami potrafi
krytycznie oce-
nić poziom ję-
zykowy tekstów
publicystycz-
nych i własnej
pisowni.

Student/ka na
ogół krytycznie
ocenia poziom
językowy tek-
stów publicy-
stycznych oraz
własnej pisow-
ni.

Student/ka
krytycznie oce-
nia poziom ję-
zykowy tekstów
publicystycz-
nych oraz wła-
snej pisowni.

Efek
t 3

IC3

Student/ka nie
potrafi wypo-
wiadać się na

Student/ka na
ogół potrafi
wypowiadać się

Student/ka
dobrze potrafi
wypowiadać się

Student/ka
bardzo dobrze
potrafi wypo-

49

/35
_K0
1

piśmie zgodnie
z normami po-
prawnościo-
wymi oficjalnej
odmiany języka
polskiego..

na piśmie zgod-
nie z normami
poprawnościo-
wymi oficjalnej
odmiany języka
polskiego.

na piśmie zgod-
nie z normami
poprawnościo-
wymi oficjalnej
odmiany języka
polskiego..

wiadać się na
piśmie zgodnie
z normami po-
prawnościo-
wymi oficjalnej
odmiany języka
polskiego.

Ocena łączna z pracy pisemnej, aktywności na zajęciach

i przygotowanej prezentacji:

¶ ocena z kolokwium zaliczeniowego: 40% ostatecznej oceny (efekt

1)

¶ ocena przygotowanej prezentacji: 40% ostatecznej oceny (efekt 2

i 3)

¶ aktywny udział w zajęciach: 20% ostatecznej oceny (efekt 2)

Całkowity nakład
pracy studenta
potrzebny do
osiągnięcia za-
łożonych efektów
w godzinach oraz
punktach ECTS

50 godzin (2 p. ECTS):

¶ 30 godzin ćwiczeń warsztatowych

¶ 10 godzin przygotowania do zajęć

¶ 10 godzin przygotowania do prezentacji.

Język wykła-
dowy

polski

Praktyki za-
wodowe
w ramach
przedm.

Nie są przewidziane.

Literatura Anusiewicz J., Sławiński J., 1996, Słownik polszczyzny potocznej, Warszawa–
Wrocław.
Bąba S., Liberek J., 2003, Słownik frazeologiczny współczesnej polszczyzny, Warsza-
wa.
Czarnecka A., Podracki J., 1995, Skróty i skrótowce, Warszawa.
Jodłowski S., 2002, Zasady interpunkcji. Podręcznik, oprac. nauk. i red. J. Godyń, Wy-
dawnictwo Tomasz Strutyński, Kraków.
Karpowicz T., 2009, Kultura języka polskiego. Wymowa, ortografia, interpunkcja,
Wydawnictwo Naukowe PWN, Warszawa.
Markowski A., 2012, Kultura języka polskiego. Teoria. Zagadnienia leksykalne, War-
szawa.
Łozińska M., Zdunek U., 2011, O znaczeniu i roli różnych źródeł poprawnościowych w
warsztacie redaktora, „Język Polski” XCI, z. 2–3, s. 152–159.
Müldner-Nieckowski P., 2007, Wielki słownik skrótów i skrótowców, Wrocław.
Piotrowicz A., M. Witaszek-Samborska, Poradnictwo językowe a zmiany w normie
kodyfikowanej, „Język Polski” XCI, z. 2–3, s. 125–133.
Podracki J., 2005, Nowy słownik interpunkcyjny z zasadami przestankowania, Świat
Książki – Bertelsmann Media, Warszawa.
Nowy słownik języka polskiego z frazeologizmami i przysłowiami, 2005, pod red. E.
Polańskiego, warszawa.
Polszczyzna na co dzień, 2006, pod red. M. Bańki, Warszawa.
Słownik wyrazów obcych, 2002, pod red. I. Kamińskiej-Szmaj, Wrocław.
Uniwersalny słownik języka polskiego PWN (t. I–IV), 2008, pod red. S. Dubisza, War-
szawa.
Wielki słownik języka polskiego, 2012, pod red. E. Polańskiego, Warszawa.
Wielki słownik ortograficzny PWN, 2008, pod red. E. Polańskiego, Warszawa.

50

Wielki słownik poprawnej polszczyzny PWN, 2008, pod red. A. Markowskiego, War-
szawa.
Wielki słownik wyrazów obcych PWN, 2008, pod red. M. Bańki, Warszawa.
Współczesny język polski, 2001, pod red. J. Bartmińskiego, Lublin.
Strona internetowa Komisji Kultury Języka KJ PAN
www.komjezyk.pan.pl

Literatura uzupełniająca:
Gajda S. (red.), 1995, Przewodnik po stylistyce polskiej, Opole.
Rogowska-Cybulska E., Zasady pisowni polskiej w świetle pytań kierowanych do po-
radni językowych, „Język Polski” XCI, z. 2–3, s. 134–141.
Saloni Z., 2011, Co w roku 2010 obowiązuje w pisowni polskiej? „Język Polski” XCI, z.
2–3, s. 117–124.
Sikora K., M. Rak., 2011, Nowe tendencje w interpunkcji – przecinek (na materiale
internetowym), „Język Polski” XCI, z. 2–3, s. 188–194.
Walczak B., 2011, Ewolucja języka a kodyfikacja normy, „Język Polski” XCI, z. 2–3, s.
103–108.

IVC12. RETORYKA I RETORYCZNOŚĆ TEKSTÓW LITERACKICH:

rok akademicki 2014/2015

Nazwa przedmiotu Retoryka i retoryczność tekstów literackich
Nazwa jednostki prowadzą-
cej przedmiot

Instytut Filologii Polskiej/ Zakład Retoryki i Pragmatyki Komunikacyjnej

Kod przedmiotu IVC12
Studia

Kierunek studiów Poziom kształcenia Forma studiów
filologia polska pierwszego stopnia stacjonarne

Rodzaj przedmiotu Fakultatywny
Rok i semestr studiów drugi/ semestr czwarty
Imię i nazwisko koordyna-
tora przedmiotu

 Dr hab. prof. UR Grażyna Filip

Imię i nazwisko osoby pro-
wadzącej (osób prowadzą-
cych) zajęcia z przedmiotu

dr Magdalena Patro-Kucab

Cele zajęć z przedmiotu

C1. Rozwijanie umiejętności w zakresie analizy i interpretacji tekstów retorycznych i epistolograficznych.
C2. Poznanie topiki retorycznej i epistolograficznej.
C3. Przygotowanie studentów do samodzielnej lektury i analizy mów i listów autorów różnych epok.
C4. Przygotowanie studentów do samodzielnych występów publicznych.

Wymagania
wstępne

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

Efekty
kształcenia

Wiedza:
IVC12_W01 – student/ka zna najważniejsze zagadnienia z historii i teorii retoryki oraz
epistolografii różnych epok,
IVC12_W02 – student/ka posiada wiedzę w zakresie topiki retorycznej i epistolograficznej
różnych epok,
Umiejętności:
IVC12_U02 – student/ka analizuje wskazany przez nauczyciela tekst literacki pod kątem
struktury retorycznej,
Kompetencje społeczne:
IVC12_K01 – rozumie potrzebę rozwoju posiadanych przez siebie umiejętności i wiedzy,
IVC12_K02 – potrafi współdziałać i pracować w grupie, przyjmując w niej różne role,

Forma(y) zajęć, liczba realizowanych godzin

http://www.komjezyk.pan.pl/

51

 ćwiczenia warsztatowe – 30 godz.
Treści programowe

Lp. Treści merytoryczne Liczba

godzin
1. Zajęcia organizacyjne. Miejsce retoryki w kulturze zachodniej. 2
2. Wykład teorii retoryki: inventio, dispositio, elocutio, memoria i actio. 4
3. Analiza retoryczna wybranych tekstów literackich, mów, listów. 18
4. Jak przygotować dowolne przemówienie? Samodzielne próby pisania i wygłaszania

mów okolicznościowych.
6

Metody dy-
daktyczne

Analiza i interpretacja tekstów źródłowych/ dyskusja/ elementy wykładu

Sposób(y)
i forma(y)
zaliczenia

Ocena formatywna:
F1. Ocena stopnia komunikowania się na linii student – prowadzący, aktywność w czasie
omawianej tematyki przedmiotu.
Ocena podsumowująca:
P1. Ocena z kolokwium na koniec semestru (obejmująca tematykę wszystkich omawia-
nych zagadnień.

Metody
i kryteria
oceny

Efekt 1
IVC11_W01
 student/ka
zna najważ-
niejsze zagad-
nienia z
historii i teorii
retoryki oraz
epistolografii
różnych epok

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

Student/ka nie
zna najważ-
niejszych za-
gadnień z
historii i teorii
retoryki oraz
epistolografii
różnych epok

Student/ka
rozróżnia
pojedyncze
zagadnienia
z historii i
teorii retoryki
oraz epistolo-
grafii różnych
epok

Student/ka
rozróżnia
większość
zagadnień
z historii i
teorii retoryki
oraz epistolo-
grafii różnych
epok

Student/ka
rozróżnia
wszystkie
zagadnienia
z historii i
teorii retoryki
oraz epistolo-
grafii różnych
epok

Efekt 2
IVC11_W02
student/ka
posiada wiedzę
w zakresie
topiki reto-
rycznej i
epistologra-
ficznej różnych
epok

Student/ka nie
posiada wiedzy
w zakresie
topiki reto-
rycznej i epi-
stolograficznej
różnych epok

Student/ka
posiada
w dostateczny
m stopniu
wiedzę w za-
kresie topiki
retorycznej i
epistologra-
ficznej różnych
epok

Student/ka
posiada
w dobrym
stopniu wiedzę
w zakresie
topiki reto-
rycznej i
epistologra-
ficznej różnych
epok

Student/ka
posiada
w bardzo do-
brym stopniu
wiedzę w za-
kresie topiki
retorycznej
i epistologra-
ficznej różnych
epok

Efekt 3
IVC11_U01 –
student/ka
analizuje
wskazany
przez nauczy-
ciela tekst
literacki pod
kątem struktu-
ry retorycznej

Student/ka nie
potrafi anali-
zować wska-
zanego przez
nauczyciela
tekstu literac-
kiego pod ką-
tem struktury
retorycznej

Student/ka
potrafi
w dostateczny
m stopniu
analizować
wskazany
przez nauczy-
ciela tekst
literacki pod
kątem struktu-
ry retorycznej

Student/ka
potrafi
w dobrym
stopniu anali-
zować wska-
zany przez
nauczyciela
tekst literacki
pod kątem
struktury reto-
rycznej

Student/ka
samodzielnie
potrafi anali-
zować
w bardzo do-
brym stopniu
wskazany
przez nauczy-
ciela tekst
literacki pod
kątem struktu-
ry retorycznej

Efekt 4
IVC11_K01 –

Student/ka nie
rozumie po-

Student/ka
rozumie

Student/ka
rozumie

Student/ka
rozumie

52

student/ka
rozumie po-
trzebę rozwoju
posiadanych
przez siebie
umiejętności
i wiedzy

trzeby rozwoju
posiadanych
przez siebie
umiejętności
i wiedzy

w dostateczny
m stopniu
potrzebę roz-
woju posiada-
nych przez
siebie umiejęt-
ności i wie-
dzy

w dobrym
stopniu po-
trzebę rozwoju
posiadanych
przez siebie
umiejętności
i wiedzy

w bardzo do-
brym stopniu
potrzebę roz-
woju posiada-
nych przez
siebie umiejęt-
ności i wie-
dzy

Efekt 5
IVC11_K02 –
studentka
potrafi współ-
działać i
pracować w
grupie przyj-
mując w niej
różne role

Student/ka nie
potrafi
współdziałać
i pracować
w grupie
przyjmując
w niej różne
role

Student/ka
potrafi
na dostateczny
m poziomie
współdziałać
i pracować
w grupie
przyjmując
w niej różne
role

Student/ka
potrafi
na dobrym
poziomie
współdziałać
i pracować
w grupie
przyjmując
w niej różne
role

Student/ka
potrafi samo-
dzielnie
na bardzo do-
brym poziomie
współdziałać
i pracować
w grupie
przyjmując
w niej różne
role

Całkowity
nakład pracy
studenta
potrzebny
do osiągnię-
cia założo-
nych efektów
w godzinach
oraz punk-
tach ECTS

Aktywność Liczba go-
dzin/nakład

pracy
Ćwiczenia 30 godz.
Przygotowanie do ćwiczeń 30 godz.
Suma godzin 60 godz.
LICZBA PUNKTÓW ECTS 2

Język wykła-
dowy

polski

Praktyki
zawodowe
w ramach
przedmiotu

nie dotyczy

Literatura

Z listy wybierane są

pozycje bibliogra-

ficzne (w porozu-

mieniu z prowadzą-

cym przedmiot na

zajęciach organiza-

cyjnych).

 Literatura podstawowa:
I. Źródła (wybór, prace najważniejsze):
Kwintylian, Kształcenie mówcy, tł. M. Brożek, Wrocław 1951. [ks. I, II, X]
Schopenhauer A., Erystyka, czyli sztuka prowadzenia sporów, tł. B. i Ł. Konarscy, Kraków
1976.
II. Opracowania (wybór, prace najważniejsze):
Barthes R., Analiza retoryczna, przeł. K. Falicka, „Pamiętnik Literacki” 1977, z. 2, s. 251–
256.
Antas J., O kłamstwie i kłamaniu, Kraków 1999.
Barthes R., Teoria tekstu, przeł. A. Milecki, w: Współczesna teoria badań literackich za gra-
nicą, t. 4, cz. 2, oprac. H. Markiewicz, Kraków 1992.
Bralczyk J., Język na sprzedaż, wyd. 2, Warszawa 2000.
Buttler D., H. Kurkowska, H. Satkiewicz, Kultura języka polskiego, warszawa 1971.
Cialdini R., Wywieranie wpływu na ludzi. Teoria i praktyka, przekł. B. Wojciszke, Gdańsk
1999.
Dziennikarstwo i świat mediów, pod red. Z. Baurera i E. Chudzińskiego, wyd. zmien. I
rozsz., Kraków 2000.
Dubisz S., Język i polityka. Szkice z historii stylu retorycznego, Warszawa 1992.
Fras J., Dziennikarski warsztat językowy, Wrocław 1999.
Galasiński D., Chwalenie się jako perswazyjny akt mowy, Kraków 1992.
Głowiński M., Nowomowa po polsku, Warszawa 1990.
Grabias S., Język w zachowaniach społecznych, Lublin 1997.
Jaroszyński Cz., Jaroszyński P., Podstawy retoryki klasycznej, Warszawa 1998.

53

Literatura uzupeł-

niająca dla studen-

tów szczególnie

zainteresowanych

problematyką zajęć

do wykorzystania w

przyszłej pracy

zawodowej.

Język polityki a współczesna kultura polityczna, pod red. J. Anusiewicz i B. Sicińskiego, „Ję-
zyk a kultura” 1994, t. 11.
Język w mediach masowych, pod red. J. Bralczyka i K. Mosiołek-Kłosińskiej, Warszawa
2001.
Kamińska-Szmaj I., Słowa na wolności, Wrocław 2000.
Karwat M., Sztuka manipulacji politycznej, Toruń 1999.
Kniagininowa M., Pisarek W., Język informacji prasowej, Kraków 1966.
Korolko M., Sztuka retoryki. Przewodnik encyklopedyczny, Warszawa 1998.
Kurcz I., Psychologia języka i komunikacji, Warszawa 2000.
Lichański J. Z., Retoryka: Historia. Teoria. Praktyka, T. 1-2, Warszawa 2007.
Lichański J. Z., Retoryka. Od renesansu do współczesności: tradycja i innowacja, Warszawa
2000.
Lichański J.Z., Retoryka. Od średniowiecza do baroku. Teoria i praktyka, Warszawa 1992.
Mrozowski M., Media masowe. Władza, rozrywka, biznes, Warszawa 2001.
Myśliwiec G., Techniki i triki negocjacyjne, Warszawa 1999.
Ożóg K., Polszczyzna przełomu XX i XXI wieku, 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.
Retoryka dziś, pod red. M. Barłowskiej, A. Budzyńskiej Dacy, P. Wilczka, Warszawa 2009.
Volkmann R., Wprowadzenie do retoryki Greków i Rzymian, tłum. L. Bobiatyński, oprac.,
przyp., bibl. H. Cichocka, J.Z. Lichański, Warszawa 1995.
Ziomek J., Retoryka opisowa, Wrocław 1990.

IVC12 JĘZYK PROMOCJI I REKLAMY

rok akademicki 2014/2015

Nazwa przedmiotu

Język promocji i reklamy

Nazwa jednostki prowadzącej
przedmiot

Instytut Filologii Polskiej

Kod przedmiotu IVC12
Studia

Kierunek studiów Poziom kształcenia Forma studiów
Filologia polska I stopnia stacjonarne

Rodzaj przedmiotu p. specjalności edytorsko-medialnej (moduł języ-
koznawczy), fakultatywny

Rok i semestr studiów drugi/semestr czwarty
Imię i nazwisko koordynatora
przedmiotu

prof. Kazimierz Ożóg

Imię i nazwisko osoby prowadzą-
cej (osób prowadzących) zajęcia z
przedmiotu

prof. Kazimierz Ożóg, dr Robert Słabczyński, dr B.
Taras, dr E. Błachowicz

Cele zajęć z przedmiotu
C1. Poznanie historii reklamy w Polsce i na świecie.
C2. Definiowanie reklamy jako zjawiska z różnych obszarów komunikacyjnych.

54

C3. Poznanie budowy komunikatu reklamowego i mechanizmów perswazyjnych.
C4. Określenie cech językowych reklamy.
Wymagania wstępne Wiedza zdobyta na przedmiotach z zakresu pragmatyki

językowej i PR

Efekty kształcenia

Wiedza:
IVC12_W01 – student/ka definiuje reklamę jako komu-
nikat językowy
IVC12_W02 – student/ka zna językowe mechanizmy
perswazyjne w reklamie
Umiejętności:
IVC12_U01 – student/ka analizuje język tekstów rekla-
mowych pod kątem poprawności, atrakcyjności i sku-
teczności
Kompetencje społeczne:
IVC12_K01 – student/ka dąży do sprawnego komuni-
kowania się w różnych obszarach perswazyjnego uży-
cia języka

Forma(y) zajęć, liczba realizowanych godzin
ćwiczenia warsztatowe – 30 godz.

Treści programowe
1) Historia reklamy w Polsce i na świecie – 2 godz.
2) Budowa komunikatu reklamowego – 2 godz.
3) Językowe mechanizmy perswazji – 4 godz.
4) Środki stylistyczno-językowe w reklamie – 4 godz.
5) Językowy kształt sloganu reklamowego – 4 godz.
6) Reklama jako komunikat językowy (analiza przypadków) – 6 godz.
7)Tworzenie reklamy(ćwiczenia) – 4 godz.
8) Wpływ reklamy na zachowania językowe – 4 godz.
Metody dy-
daktyczne

analiza i interpretacja tekstów badawczych, rozwiązywanie ćwiczeń
językowych, praca w grupach

Sposób(y) i
forma(y) zali-
czenia

Ocena formatywna (bieżąca):
F1. Ocena aktywności studenta/ki na zajęciach.
F2. Ocena zadanej pracy w trakcie zajęć.
Ocena podsumowująca:
P1. Ocena z pracy zaliczeniowej sprawdzającej stan wiedzy uzyskanej
na zajęciach.

Metody i kry-
teria oceny

 Na ocenę 2 Na ocenę 3 Na ocenę 4 Na ocenę 5
Efekt 1
IVC12_
W01

Student/ka
nie potrafi
zdefiniować
reklamy jako
komunikatu
językowego,
nie wymienia
ani jednej ce-
chy konstytu-
ty-wnej.

Student/ka
potrafi ogól-
nie zdefi-
niować re-
klamę jako
komunikat
językowy,
wymieniając
niewiele
cech konsty-

Student/ka
potrafi dobrze
zdefiniować
reklamę jako
komunikat
językowy,
wymieniając
większość z
jej cech kon-
stytuty-

Student/ka
potrafi bar-
dzo dobrze
zdefiniować
reklamę jako
komunikat
językowy,
wymieniając
wszystkie jej
cechy konsty-

55

tuty-wnych. wnych. tutywne.
Efekt 2
IVC12_
W02

Student/ka
nie rozpozna-
je mechani-
zmów per-
swazy-jnych
w języku.

Student/ka
rozpoznaje
tylko niektó-
re mechani-
zmy per-
swazyjne
w języku.

Student/ka
rozpoznaje
większość
mechani-
zmów per-
swazyjnych
w języku.

Student/ka
rozpoznaje
wszystkie
mechanizmy
perswazyjne
w języku.

Efekt 3
IVC12_
U01

Student/ka
nie potrafi
zanalizować
języka rekla-
my pod kątem
poprawności,
atrakcyjności
i skuteczności.

Student/ka
w znikomym
stopniu ana-
lizuje język
reklamy pod
kątem po-
prawności,
atrakcyjno-
ści
i skuteczno-
ści.

Student/ka
dobrze anali-
zuje język
reklamy pod
kątem po-
prawności,
atrakcyjności
i skuteczności.

Student/ka
bardzo do-
brze analizuje
język reklamy
pod kątem
poprawności,
atrakcyjności
i skuteczno-
ści.

Efekt 4
IVC12_
K01

Student/ka
nie dąży do
sprawnego
komunikowa-
nia się po-
przez wyko-
rzystanie
wiedzy
o mechani-
zmach per-
swa-zyjnych
w języku.

Student/ka
w znikomym
stopniu dąży
do sprawne-
go komuni-
kowania się
poprzez wy-
korzystanie
wiedzy o
mechani-
zmach per-
swazyjnych
w języku.

Student/ka
dąży spraw-
nego komuni-
kowania się
poprzez wy-
korzystanie
wiedzy
o mechani-
zmach per-
swa-zyjnych
w języ-ku.

Student/ka
w pełnym
zakresie dąży
do sprawnego
komuniko-
wania się po-
przez wyko-
rzystanie
wiedzy
o mechani-
zmach
perswazyj-
nych w języ-
ku.

Całkowity
nakład pracy
studenta po-
trzebny do
osiągnięcia
założonych
efektów w
godzinach
oraz punk-
tach ECTS

Aktywność Liczba godzin/nakład pracy
studenta

ćwiczenia 30 godz.
przygotowanie do ćwiczeń 10 godz.
udział w konsultacjach 2 godz.
przygotowanie pracy zaliczenio-
wej

3 godz.

samodzielna lektura dodatkowa 5 godz.
SUMA GODZIN 50 godz.
LICZBA PUNKTÓW ECTS 2

Język wykła-
dowy

Język polski

Praktyki za-
wodowe
w ramach

nie przewiduje się

56

przedmiotu
Literatura

Z listy wybierane są

pozycje bibliograficzne

(w porozumieniu z

prowadzącym przedmiot

na zajęciach organizacyj-

nych).

Literatura uzupełniająca

dla studentów szczegól-

nie zainteresowanych

problematyką zajęć do

wykorzystania w przy-

szłej pracy zawodowej.

Literatura podstawowa:
1) J. Bralczyk, Język na sprzedaż, Warszawa 1996.
2) I. Kamińska-Szmaj, Slogan reklamowy – budowa składniowa, „Porad-
nik Językowy” 1996/4, s. 13-22.
3) I. Kamińska-Szmaj, Słownictwo charakterystyczne dla tekstów rekla-
mowych, „Poradnik językowy” 1998/6, s. 5-11.
4) M. Kochan, Slogany w reklamie i polityce, Warszawa 2000.
5) P.H. Lewiński – Retoryka reklamy, Wrocław 1999.
6) K. Ożóg, Kilka uwag o języku reklamy radiowej i telewizyjnej, „Język
Polski” 1995/4-5, s. 273-280.
7) K. Ożóg, Polszczyzna przełomu XX i XXI wieku. Wybrane zagadnienia,
Rzeszów 2001.
8) E. Szczęsna, Poetyka reklamy, Warszawa 2001.
9) R. Zimny, Wartościowanie i magia w języku reklamy, w: „Kreowanie
świata w tekstach”, red. A.M. Lewicki, R. Tokarski, Lublin 1995
Literatura uzupełniająca:
1) A. Benedikt, Reklama jako proces komunikacyjny
2) W. Chłopicki, J. Świątek, Angielski w polskiej reklamie, Kraków 2000.
3) W. Chlebda, Frazeologia w reklamie i reklama we frazeologii, w: fra-
zeologii europejskiej I, red. W. Chlebda, Warszawa 1996, s. 57-68.
4) J. Kołodziej, Reklama: gra słowami, „Zeszyty Prasoznawcze” 1993/3-
4, s. 78-91.
5) B. Kwarciak, Co trzeba wiedzieć o reklamie, Kraków 1997.
6) J. Lizak, Język reklam dla dzieci, Rzeszów 2006.
7) R. Tokarski, Mechanizmy perswazyjne w reklamie, „Aida – media”
1995/10.

IVC13 REGION W HUMANISTYCE I LITERATURZE
rok akademicki 2014/2015

Nazwa przedmiotu Region w humanistyce i literaturze
Nazwa jednostki pro-
wadzącej przedmiot

Instytut Filologii Polskiej/ Zakład Literatury Staropolskiej i Polskiego Oświe-
cenia

Kod przedmiotu IVC13
Studia

Kierunek studiów Poziom kształcenia Forma studiów
filologia polska pierwszego stopnia stacjonarne

Rodzaj przedmiotu przedmiot specjalności edytorsko-medialnej, fakultatywny
Rok i semestr studiów III, 6
Imię i nazwisko koor-
dynatora przedmiotu

dr hab. prof. UR Marek Nalepa

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

 Pracownicy Zakładu Literatury Staropolskiej i Polskiego Oświecenia

Cele zajęć z przedmiotu
C1. Zapoznanie studentów ze spuścizną kulturową Podkarpacia.
C2. Kształcenie umiejętności gromadzenia informacji.
C3. Kształcenie umiejętności redagowania tekstów promocyjnych, popularnonaukowych i projektowania
działań edukacyjnych.

57

Wymagania
wstępne

Student posiada podstawową wiedzę na temat regionu podkarpackiego

Efekty kształ-
cenia

Wiedza:
IVC13_W01 – student/ka prezentuje ogólną wiedzę o kulturze regionu, o jej najważniej-
szych osiągnięciach na przestrzeni wieków i wkładzie do kultury narodowej oraz dzie-
dzictwa światowego;
IVC13_W02 – student/ka charakteryzuje dorobek artystyczny regionu ze zorientowa-
niem na zastosowanie w pracy w instytucjach promocji Podkarpacia.

Umiejętności:
IVC13_U01 – student/ka wykorzystuje znajomość polskiej i europejskiej kultury
w działalności związanej z instytucjami promocji miasta i regionu;
IVC13_U02 – student/ka projektuje prezentacje multimedialne i organizuje bazy danych
nt. humanistyki i literatury w regionie;
IVC13_U03 – student/ka organizuje wydarzenia naukowe i kulturalne,

Kompetencje społeczne:
IVC13_K01 – student/ka świadomie korzysta z kultury narodowej oraz regionalnej.

Forma(y) zajęć, liczba realizowanych godzin
 ćwiczenia warsztatowe – 30 godz.

Treści programowe

Treści programowe: Liczba
godzin:

1. Organizacja pracy, ewaluacja przedmiotu. 2 godz.
2. Prezentacja dokonań wybitnych pisarzy i ich związków z regionem (I. Krasicki,

J. Przyboś, J. Potocki, S. Stasiuk, W. Myśliwski).
8 godz.

3. Prezentacja dokonań wybitnych humanistów i ich związków z regionem
(S. Konarski, S. Pigoń, J. Hochweld, L. Chmaj, F. Kotula, Z. Mycielski).

10 godz.

4. Wycieczka do muzeum etnograficznego im. F. Kotuli. 4 godz.
5. Prezentacja i ocena prac zaliczeniowych. Ewaluacja zajęć. 6 godz.

Metody dydak-
tyczne

dyskusja/ prezentacja

Sposób(y) i
forma(y) zali-
czenia

Ocena formatywna:
F1. Ocena stopnia komunikowania się na linii student – prowadzący, aktywności, zro-
zumienia omawianej tematyki przedmiotu (każdorazowo podczas trwania zajęć).

Ocena podsumowująca:
P1. Przygotowanie i przedstawienie wykonanej samodzielnie prezentacji na wybrany
temat*.

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

Metody i kryte-
ria oceny

 Na ocenę 2 Na ocenę 3 Na ocenę 4 Na ocenę 5
IVC13_W0
1

Student/ka nie
ma ogólnej
wiedzy
o kulturze re-
gionu, o jej
najważniej-
szych osiągnię-
ciach
na przestrzeni
wieków
i wkładzie
do kultury

Student/ka
w dostatecz-
nym stopniu
orientuje się nt.
kultury regionu
i jej najważniej-
szych osiągnię-
ciach na prze-
strzeni wie-
ków
oraz wkładzie
do kultury na-

Student/ka
w dobrym
stopniu orien-
tuje się nt.
kultury regionu
i jej najważ-
niejszych osią-
gnięciach na
przestrzeni
wieków oraz
wkładzie
do kultury

Student/ka
w bardzo do-
brym stopniu
orientuje się nt.
kultury regionu
i jej najważ-
niejszych osią-
gnięciach na
przestrzeni
wieków oraz
wkładzie
do kultury

58

narodowej
oraz dziedzic-
twa światowe-
go.

rodowej
i dziedzictwa
światowego.

narodowej
i dziedzictwa
światowego.

narodowej
i dziedzictwa
światowego.

IVC13_W0
2

Student/ka nie
ma ogólnej
wiedzy
(a w wybra-
nych zakresach
szczegółowej
wiedzy)
o dorobku
artystycznym
regionu, zo-
rientowanej na
zastosowanie
w pracy
w instytucjach
promocji Pod-
karpacia.

Student/ka
w dostatecz-
nym stopniu
orientuje się nt.
dorobku arty-
stycznego re-
gionu, zorien-
towanego
na zastosowa-
nie w pracy
w instytucjach
promocji Pod-
karpacia.

Student/ka
w dobrym
stopniu orien-
tuje się nt.
dorobku arty-
stycznego re-
gionu, zorien-
towanego na
zastosowanie
w pracy w
instytucjach
promocji Pod-
karpacia.

Student/ka
w bardzo do-
brym stopniu
orientuje się nt.
dorobku arty-
stycznego re-
gionu, zorien-
towanego na
zastosowanie
w pracy w
instytucjach
promocji Pod-
karpacia.

IVC13_U01 Student/ka nie
potrafi zasto-
sować znajo-
mości polskiej
i europejskiej
kultury
w działalności
związanej
z instytucjami
promocji mia-
sta i
regionu.

Student/ka
na dostateczny
m poziomie
potrafi zasto-
sować znajo-
mość polskiej i
europejskiej
kultury w
działalności
związanej
z instytucjami
promocji mia-
sta i regionu.

Student/ka
na dobrym
poziomie po-
trafi zastoso-
wać znajomość
polskiej
i europejskiej
kultury
w działalności
związanej
z instytucjami
promocji mia-
sta i regionu.

Student/ka
na bardzo do-
brym poziomie
potrafi zasto-
sować znajo-
mość polskiej
i europejskiej
kultury
w działalności
związanej
z instytucjami
promocji mia-
sta i regionu.

IVC13_U02 Student/ka nie
potrafi projek-
tować prezen-
tacji multime-
dial-nych i
organizować
bazy danych nt.
humanistyki
i literatury
w regionie.

Student/ka
na dostateczny
m poziomie
projektuje pre-
zentacje multi-
medialne
i organizuje
bazy danych nt.
humanistyki
i literatury
w regionie.

Student/ka
na dobrym
poziomie pro-
jektuje prezen-
tacje multime-
dialne
i organizuje
bazy danych nt.
humanistyki
i literatury
w regionie.

Student/ka
na bardzo do-
brym poziomie
projektuje
prezentacje
multimedialne
i organizuje
bazy danych nt.
humanistyki
i literatury
w regionie.

IVC13_K01 Student/ka nie
potrafi organi-
zować wyda-
rzeń nauko-
wych
i kulturalnych.

Student/ka na
dostatecznym
poziomie po-
trafi organizo-
wać wydarze-
nia naukowe
i kulturalne.

Student/ka na
dobrym po-
ziomie potrafi
organizować
wydarzenia
naukowe
i kulturalne.

Student/ka na
bardzo dobrym
poziomie po-
trafi organi-
zować wyda-
rzenia nauko-
we i
kulturalne.

Całkowity na-
kład pracy

Aktywność Liczba go-
dzin/nakład

59

studenta po-
trzebny do
osiągnięcia
założonych
efektów w go-
dzinach oraz
punktach ECTS

pracy studen-
ta

Ćwiczenia 30 godz.
Przygotowanie do ćwiczeń 30 godz.
Czas na przygotowanie referatu, pracy itp. 18 godz.
Udział w konsultacjach 2 godz.
Przygotowanie pracy zaliczeniowej/ prezentacji 20 godz.
SUMA GODZIN 100

LICZBA PUNKTÓW ECTS 4

Język wykła-
dowy

polski

Praktyki zawo-
dowe w ramach
przedmiotu

nie przewiduje się

Literatura

Z listy wybierane są

pozycje bibliograficzne

(w porozumieniu z

prowadzącym przed-

miot na zajęciach

organizacyjnych).

Literatura podstawowa:
Teksty
Rozmyślanie przemyskie [fragmenty pierwszej części]
Krasicki Ignacy, Podróż z Warszawy. Do księcia Stanisława Poniatowskiego (druk.
1784), Powrót do Warszawy (druk. 1786)
Fredro Aleksander, Kamień pod Liskiem
Goszczyński Seweryn, Król zamczyska
Zachariasiewicz Jan, Jarema. Studium z wewnętrznych dziejów Galicji
Grabiński Stefan, Demon ruchu i inne opowiadania [w wyborze]
Tulik Jan, Furta i wiersze w wyborze
Harasymowicz Jerzy, wiersze beskidzkie i bieszczadzkie [w wyborze]
Kaden-Bandrowski Juliusz, Miasto mojej matki
Terlecki Tymon, Zaproszenie do podróży. Szkice o miastach i kulturach [w wyborze]
Pigoń Stanisław, Z Komborni w świat: wspomnienia młodości [fragmenty]
Pankowski Marian, Nam wieczna w polszczyźnie rozróba! [fragmenty] lub By-
ła Żydówka, nie ma Żydówki
Julian Przyboś, Stanisław Piętak, wiersze [w wyborze]
Kopiec Stanisława, Seans serdeczny
Myśliwski Wiesław, Widnokrąg
Stasiuk Andrzej, Opowieści galicyjskie
Szuber Janusz, Tam, gdzie niedźwiedzie piwo warzą [w wyborze]
Kurylak Józef, Dolina poetów nad Wiarem lub Staw chorążego [w wyborze]
Singer Isaac Bashevis, Szatan w Goraju
Buber Martin, Opowieści chasydów [podkarpackich]

Opracowania
Hutnikiewicz A., Twórczość literacka Stefana Grabińskiego: 1877-1936, Toruń 1959.
Jopek A., Bard szlachty sanockiej. Opowiadania i opowieści historyczne Zygmunta Kacz-
kowskiego, Kraków 1974.
Kaliszewski A., Książę z Kraju Łagodności (O twórczości Jerzego Harasymowicza), Kra-
ków 1988.
Kłak Cz., Stanisław Pigoń. Szkice do portretu, Rzeszów 1993.
Kłosińska K., Fantazmaty: Grabiński, Prus, Zapolska, Katowice 2004.
Marciniak H., Konwencje i repetycje. Formy doświadczenia poetyckiego w twórczości
Juliana Przybosia, Kraków 2009.
Mączka J., Powidła dla Tejrezjasza. O poezji Janusza Szubera, Kraków 2008
Nowakowski J., U źródeł poezji Stanisława Piętaka, Rzeszów 1984.
Nyczek T., Zdzisław Beksiński, Warszawa 1992.
Osiński Z., Grotowski. Źródła, inspiracje, konteksty, Gdańsk 1998.
Pacławski J., „jeśli chodzi o moje pisanie...” . O pisarstwie Wiesława Myśliwskiego, Kraków
2011.K., Kantor. Artysta końca wieku, Wrocław 1997.
Poeta czułej pamięci. Studia i szkice o twórczości Janusza Szubera, pod red. J. Pasterskiej,
M. Rabizo-Birek, Rzeszów 2008.

60

Literatura uzupełniająca

dla studentów szcze-

gólnie zainteresowa-

nych problematyką

zajęć do wykorzystania

w przyszłej pracy

zawodowej.

Stanisław Herakliusz Lubomirski – twórca i dzieła, pod red. A. Karpińskiego i E. Lasociń-
skiej, Warszawa 2004.
Stanisław Herakliusz Lubomirski: pisarz – polityk – mecenas, pod red. W. Roszkowskiej,
Wrocław 1982.
Szajna J., Józef Szajna i jego świat, Warszawa 2000.
Taranienko Z., Przestrzenie Szajny, Rzeszów 2009.
Tymon Terlecki – etos emigranta, pod red. J. Kryszaka i M. Mroczkowskiej, Toruń 2004.
Tymon Terlecki. Pamięć i sumienie emigracji, pod red. J. Jarzębskiego i A. Juszczyka,
Przemyśl 2009.
Waśkiewicz A. K., Julian Przyboś i awangarda krakowska, Warszawa 1990.
Z dziejów kultury i literatury Ziemi Przemyskiej. Zbiór szkiców, opracowań i utworów
literackich, pod red. S. Kostrzewskiej-Kratochwilowej, t. 1-3, Przemyśl 1969-78.
Z. Andres, Kreator utopii i realista. O życiu i twórczości literackiej Jana Wiktora, Rzeszów
1991.

Literatura uzupełniająca:
„Roczniki Przemyskie. Literatura i Język” 2011, z. 2 [tu artykuły o Hussowskim, Orze-
chowskim, Grabińskim].
Bielenda D., Kobieta – matka – bogini. O formule archetypicznej w wierszach Stanisławy
Kopiec, Zeszyty Naukowe Uniwersytetu Rzeszowskiego. Historia Literatury -2009, z. 4,
s. 312-325.orowski W., Tadeusz Kantor, Warszawa 1982.
Burzyński T., Mój Grotowski, wybór i oprac. J. Degler i G. Ziółkowski, Wrocław 2006.
Cieński A., Julian Przyboś. Kulturowe podstawy twórczości, Warszawa 1987.
Cieślak-Sokołowski T., „Mój wszechświat uczyniony". O poezji Janusza Szubera, Kraków
2004.
Flaszen L., Grotowski i milczenie, „Odra” 2007, nr 10, s. 58–65.
Gizella J., Poezja jako cierpienie (o Józefie Kurylaku), „Nowe Książki” 2006, nr 10, s. 22-
23.
Górnicka-Zdziech I., Przewodnik inteligentnego snoba według Franciszka Starowieyskie-
go, Warszawa 2004.
Jerzy Harasymowicz (1933-1999), oprac. J. Grzeszczuk, K. Kasprzyk, Kraków 2006.
Kaniewska B., Wiesław Myśliwski, Poznań 1995.
Kiełtyk I., Juliusz Kaden-Bandrowski, Warszawa 2001.
Kłak Cz., Literacka młodość Jana Zachariasiewicza, w: Z tradycji kulturalnych Rzeszowa
i Rzeszowszczyzny. Księga pamiątkowa dla uczczenia 10-lecia Rzeszowskiego Oddziału
Towarzystwa Literackiego im. A. Mickiewicza, pod red. S. Fryciego i S. Reczka, Rzeszów
1966.., Tadeusz Kantor. Teatr, Warszawa 1991.
Kociuba G., Mądrość banity [rec. książki Godzina drogi J. Tulika], „Topos” 2008, nr 6,
s. 157-162.
Kosiński D., Sztuka aktorska Wandy Siemaszkowej, Kraków 1997.
Królikowski W., Tadeusz Nalepa, Warszawa 2008.
Krupiński P., Ciało, historia, kultura. Pisarstwo Mariana Pankowskiego i Leo Lipskiego
wobec tabu, Szczecin 2011.
Łyp M.A., Literacka młodość Rzeszowa 1945-1975, Rzeszów 1990.
Malarstwo sakralne Zdzisława Pękalskiego, oprac. i wstępem poprzedził W. Krzysztyń-
ski, zdj. S. Sadowski, Brzozów 2005.
Niewolak-Krzywda A., Twórczość literacka Jana Wiktora, Rzeszów 1991.
Ostrowska J., Wyjątkowo „inna" literatura pamiętania. Holocaustowo-obozowe „przygo-
dy" Mariana Pankowskiego, „Res Publica Nova” 2010, nr 9, s. 39-46.
Park Sloan J., Jerzy Kosiński – biografia, tłum. E. Kulik-Bielińska, Warszawa 1997.
Pisarze galicyjscy. Szkice literackie, Rzeszów 1994 (seria Galicja i jej dziedzictwo,
t. 5)..nie-ludzkiej formy, Kraków 1994.
Polony L., Kilar, Kraków 2005.
Potocki A., Majster Bieda czyli zakapiorskie Bieszczady, Rzeszów 2010.
Pozdrowienie mojej ziemi. Antologia poezji twórców ludowych ziemi rzeszowskiej, wy-
bór, oprac. i wstęp D. Niewiadomski, pod red. J. Grygiela, Rzeszów 1981.
Rosset F., Triaire D., Jan Potocki, tłum. A. Wasilewska, Warszawa 2006.A., Aktor
Skoczyński J., Choroba i wiersze (szkic do portretu Janusza Szubera), „Rocznik Sanocki”

http://mak.bn.org.pl/cgi-bin/makwww.exe?BM=25&IM=08&VI=1&TX=Zeszyty+Naukowe+Uniwersytetu+Rzeszowskiego+Historia+Literatury

61

2001, s. 233-243.
Zdzisław Pękalski, zdj. A. Krzykwa, Rzeszów 2010.
Zwolińska B., Wampiryzm w literaturze romantycznej i postromantycznej na przykładzie
Opowieści niesamowitych Edgara Allana Poego, Poganki Narcyzy Żmichowskiej
oraz opowiadań Stefana Grabińskiego, Gdańsk 2002.

IVC13 WSPÓŁCZESNA KULTURA MIASTA I REGIONU
rok akademicki 2014/2015

Nazwa przedmiotu Współczesna kultura miasta i regionu
 Nazwa jednostki pro-
wadzącej przedmiot

Instytut Filologii Polskiej / Zakład Teorii i Antropologii Literatury

 Kod przedmiotu IVC13
 Studia

Kierunek studiów Poziom kształcenia Forma studiów
Filologia polska Pierwszy stopień stacjonarne

 Rodzaj przedmiotu Fakultatywny
 Rok i semestr studiów Rok III, sem. 6
 Imię i nazwisko koordy-
natora przedmiotu

dr hab. prof. UR Jolanta Pasterska

 Imię i nazwisko osoby
prowadzącej (osób pro-
wadzących) zajęcia z
przedmiotu

dr hab. prof. UR Jolanta Pasterska p, dr Wojciech Birek, dr Arkadiusz Lu-
boń

Cele zajęć z przedmiotu
C1: Poznanie historii i współczesności Rzeszowa i Podkarpacia
C2. Dominujące nurty w kulturze i sztuce regionu.
C3 Literatura i kultura współczesna regionu.

C4: Rozwijanie kompetencji społecznych studenta/studentki.

Wymagania
wstępne

Student/studentka zdobył/a wiedzę, umiejętności i kompetencje w zakresie przedmiotów
literaturoznawczych i kulturoznawczych na poziomie średnim (szkoła ponadgiomnazjalna)

 Efekty
kształcenia

Wiedza:
K1A_W01 Student/studentka ma ogólną i w
wybranych zakresach szczegółową wiedzę o
polskich, a w szczególności podkarpackich
instytucjach kulturalnych i społecznych,
zorientowaną na zastosowanie w pracy w
placówkach promocji miasta i regionu . Opisu-
je najważniejsze osiągnięcia w zakresie kultu-
ry i literatury regionu;

K1A_W02 Student/studentka
 ma ogólną i w wybranych zakresach
szczegółową wiedzę o kulturze regionu (z
uwzględnieniem wiedzy historycznej),
zorientowaną na zastosowanie w pracy
w placówkach promocji miasta i regionu. Ma

62

uporządkowaną wiedzę ogólną dotyczącą kul-
tury i literatury Podkarpacia;

Umiejętności:

 K1A_W03 Student/studentka ma ogólną
wiedzę z zakresu komunikacji
miedzykulturowej, zorientowaną na
zastosowanie
w działalności publiczno-medialnej. Potrafi
wyszukiwać, analizować, oceniać, selekcjono-
wać i użytkować informacje z zakresu kultury
i literatury regionu;
 K1A_U01 Student/studentka posiada zdolności
organizacyjne pozwalające na planowanie i
realizację zadań związanych z pracą
w placówkach promocji miasta i regionu. po-
trafi dokonać prezentacji opracowanych za-
gadnień;

Kompetencje społeczne:

K1A_K01 Student/studentka zna zakres posia-
danej przez siebie wiedzy i posiadanych umie-
jętności oraz rozumie perspektywy dalszego
rozwoju.
 K1A_K02 Student/studentka potrafi organizo-
wać działanie innych, jak i organizować sa-
memu wydarzenia naukowe i kulturalne. Jest
zorientowany/a na pogłębianie wiedzy zdoby-
tej na zajęciach.

 Forma(y) zajęć, liczba realizowanych godzin
 Ćwiczenia warsztatowe – 30 godz.

 Treści programowe
LP. Treści merytoryczne Liczba go-

dzin
1. Legendy, podania i zwyczaje Podkarpacia (prezentacje ustne) 2
2. Rzeszów i Podkarpacie w literaturze, piosenkach, folderach

reklamowych . Analiza literacko-kulturowa
2

3. Poznajemy Rzeszów – questing (Legendy Rzecha, Opowieści
rzeszowskiego kupca, Rzeszowskie pomniki)

4

4. Moje miejsce – historia i kultura (prezentacje multimedialne
miast i miejscowości lub określonych zabytków itp.).

4

5. Miasto i region – tradycja i współczesność. Plusy i minusy na-
szego regionu

2

6. Album osobowości twórczych regionu (prezentacje multime-
dialne wybranych twórców związanych z Podkarpaciem –
dawniej i współcześnie).

4

63

2. Promocja miasta i regionu jako element marketingu terytorial-

nego.

o Pojęcie marketingu terytorialnego.

o Wizerunek miasta/regionu.

o Etapy kształtowania wizerunku miasta / regionu.

o Identyfikacja wizerunku istniejącego – case stu-

dies: „Rzeszów”, „Moja miejscowość. Prezentacje

multimedialne Pszczyna”.

o Instrumenty kształtowania wizerunku mia-

sta/regionu wobec mieszkańców, inwestorów i

turystów

6

3. Media i narzędzia promocyjne w komunikacji marketingowej

miasta, gminy i regionu.

o Budowa mediaplanu – analiza i selekcja mediów.

o Gadżety, gazetki i biuletyny samorządowe – ana-

liza skuteczności, efekty.

o Strona www jako narzędzie komunikacji z od-

biorcami marki miasta / regionu.

o Niestandardowe techniki i narzędzia promocyjne

jako wymóg niskiego budżetu – przykłady i in-

spiracje: miasto w aplikacji mobilnej, eventy, gry

miejskie, znane postacie i ambasadorzy marki

miasta, city-placement, tworzenie produktów tu-

rystycznych.

4

 Metody
dydaktyczne

Heureza, prezentacje multimedialne, dyskusja, praca z tekstami źródłowymi, mapping,

 Sposób(y) i
forma(y)
zaliczenia

Zaliczenie z oceną
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 wypowiedzi, referatu,
prezentacji, przedstawienie wyników własnych badań itp.);
Ocena podsumowująca:
ustalenie oceny zaliczeniowej na podstawie ocen cząstkowych.
Wskazane formy ocen odnoszą się do wszystkich założonych w niniejszym sylabusie
efektów kształcenia.

64

 Metody i
kryteria
oceny

Efekt Uzyskanie zaliczenia przedmiotu

 Na ocenę 2 Na ocenę 3 Na ocenę 4 Na ocenę 5
Efekt 1
W01

Student nie
opisuje żadnych
osiągnięć w
zakresie kultury
i literatury re-
gionu.

Student opisuje
kilka najważ-
niejszych osią-
gnięć w zakre-
sie kultury i
literatury re-
gionu.

Student opisuje
większość naj-
ważniejszych
osiągnięć w
zakresie kultury
i literatury re-
gionu.

Student opisuje
wszystkie naj-
ważniejsze
osiągnięcia w
zakresie kultu-
ry i literatury
regionu.

Efekt 2
W02

Student nie ma
uporządkowanej
wiedzy ogólnej
dotyczącej kul-
tury i literatury
Podkarpacia.

Student ma
dostatecznie
uporządkowaną
wiedzę ogólną
dotyczącą kul-
tury i literatury
Podkarpacia.

Student ma
dobrze upo-
rządkowaną
wiedzę ogólną
dotyczącą kul-
tury i literatury
Podkarpacia.

Student ma
bardzo dobrze
uporządkowaną
wiedzę ogólną
dotyczącą kul-
tury i literatury
Podkarpacia.

Efekt 3
U01

Student nie
potrafi wyszu-
kiwać, analizo-
wać, oceniać,
selekcjonować i
użytkować in-
formacji z za-
kresu kultury i
literatury regio-
nu.

Student w stop-
niu dostatecz-
nym potrafi
wyszukiwać,
analizować,
oceniać, selek-
cjonować i
użytkować in-
formacje z za-
kresu kultury i
literatury re-
gionu.

Student w stop-
niu dobrym
potrafi wyszu-
kiwać, analizo-
wać, oceniać,
selekcjonować i
użytkować in-
formacje z za-
kresu kultury i
literatury re-
gionu.

Student w
stopniu bardzo
dobrym potrafi
wyszukiwać,
analizować,
oceniać, selek-
cjonować i
użytkować
informacje z
zakresu kultury
i literatury
regionu.

Efekt 4
U02

Student nie
potrafi dokonać
prezentacji
opracowanych
zagadnień.

Student potrafi
poprawnie do-
konać prezenta-
cji opracowa-
nych zagadnień.

Student potrafi
dobrze dokonać
prezentacji
opracowanych
zagadnień.

Student potrafi
bardzo dobrze
dokonać pre-
zentacji opra-
cowanych za-
gadnień.

Efekt 5
K01

Student nie zna
zakresu posia-
danej przez
siebie wiedzy i
umiejętności
oraz rozumie
perspektywy
dalszego rozwo-
ju.

Student zna
ogólnie zakres
posiadanej
przez siebie
wiedzy i umie-
jętności oraz
rozumie per-
spektywy dal-
szego rozwoju.

Student zna
dobrze zakres
posiadanej
przez siebie
wiedzy i umie-
jętności oraz
rozumie per-
spektywy dal-
szego rozwoju.

Student zna
świetnie zakres
posiadanej
przez siebie
wiedzy i umie-
jętności oraz
rozumie per-
spektywy dal-
szego rozwoju.

Efekt 6
K02

Student nie
jest wcale zo-
rientowany na
pogłębianie
wiedzy zdobytej
na zajęciach.

Student
jest częściowo
zorientowany
na pogłębianie
wiedzy zdobytej
na zajęciach.

Student jest
średnio zorien-
towany na po-
głębianie wie-
dzy zdobytej na
zajęciach.

Student jest w
pełni zoriento-
wany na pogłę-
bianie wiedzy
zdobytej na
zajęciach.

Lp.

 Całkowity
nakład pra-
cy studenta

Aktywność Liczba godzin/nakład
pracy studenta

ćwiczenia 30

65

potrzebny
do osiągnię-
cia założo-
nych efek-
tów w go-
dzinach oraz
punktach
ECTS

Przygotowanie do dysku-
sji

20

Lektura 15
Przygotowanie pracy 30
Udział w konsultacjach 3
SUMA GODZIN 98
LICZBA PUNKTÓW ECTS 4

 Język wy-
kładowy

polski

Praktyki
zawodowe
w ramach
przedmiotu

Nie przewiduje się

 Literatura Literatura podstawowa*

Literatura podstawowa (wybór):

Andrzej Kosiorowski, Stanisław Zaborniak, Podkarpacie na olimpijskim szlaku, Rze-
szów „Koraw”, 2002.

Andrzej Szromnik, Marketing terytorialny jako atrybut rynkowej orientacji miast oraz
regionów, (wJ Kreowanie wizerunku miast, (red.) A. Grzegorczyk, A. Kochaniec, Wyższa
Szkoła Promocji, Warszawa 2011
F. Antoni Ossendowski, Karpaty i Podkarpacie, Rzeszów: „Libra”, 2007.
M. A. Łyp, Literacka młodość Rzeszowa 1945-1975, Rzeszów 1990.
Marek Carnota, Rzeszowskie ulice i okolice, Rzeszów, bdw.
Marek Czarnota, Rzeszowskie ulice i tuż za rogatkami, Rzeszów 203.
Marek Czarnota, Rzeszowskie ulice, Rzeszów 2005..Marek Czarnota, Podania, legen-

dy i opowieści z Rzeszowa i okolic, Rzeszów 2006.
Maciej Lindmajer, Nowy regionalizm?...”Miesięcznik Społeczności Akademickiej Uni-

wersytetu Zielonogórskiego” (listopad 2012, s. 46-49).
 Pejzaże poetyckie. Szkice o poetach rzeszowskiego środowiska literackiego, red. Z.

Andres, Rzeszów 1988.
Podkarpacie: język, literatura, kultura / pod red. Haliny Kosętki, Anny Chudzik, Rena-

ty Gadamskiej-Serafin, Państwowa Wyższa Szkoła Zawodowa im. Jana Grodka
w Sanoku.

Podkarpacie: studia socjologiczne, Marian Malikowski. - Rzeszów: Wydawnictwo
Uniwersytetu Rzeszowskiego, 2010.
Poeci Podkarpacia, red. M. A. Łyp, Rzeszów 2002.

Szkolny wycieczkowicz: idziemy w Podkarpacie, [oprac. red. Krystyna Wróblewska et
al.], Rzeszów: Podkarpackie Centrum Edukacji Nauczycieli, 2009.

Sztuka łączy: pokaz prac artystów z Rzeszowa i Podkarpacia, [red., korekta Piotr Rę-
dziniak ; tł. Mateusz Banaszkiewicz]. - Rzeszów: Biuro Wystaw Artystycznych,
2009.

Tadeusz Budziński, Podkarpacie; tekst Władysław Andrzej Serczyk, Rzeszów, „Libri
Ressovienses” oraz „Libra”, 2000.

Województwo podkarpackie, [oprac. Urząd Marszałkowski Województwa Podkar-
packiego]. - Rzeszów: Urząd Marszałkowski Województwa Podkarpackiego,
[2007].

Zielone Podkarpacie: przewodnik przyrodniczo krajoznawczy, [tekst i oprac.] Jacek

66

Szarek, Grzegorz Sitko. - Rzeszów: „Pro Carpathia”, [2009].

Literatura uzupełniająca*

Podkarpacie, fot. Mariusz Wideryński, wstęp Olgierd Budrewicz, Olszanica, Wydaw-

nictwo Bosz, 2010.
Podkarpacie: ogrody historyczne, tekst Helena Maria Grad, Małgorzata Kostuchow-

ska; fot., oprac. graf. Krzysztof Motyka. - Rzeszów: „Libra”: Podkarpacka Re-
gionalna Organizacja Turystyczna, 2008.

Szkolny wycieczkowicz: idziemy w Podkarpacie, [oprac. red. Krystyna Wróblewska et
al.], Rzeszów: Podkarpackie Centrum Edukacji Nauczycieli, 2009.
Województwo podkarpackie, [oprac. Urząd Marszałkowski Województwa Podkar-
packiego]. - Rzeszów: Urząd Marszałkowski Województwa Podkarpackiego, [2007].
Zielone Podkarpacie: przewodnik przyrodniczo krajoznawczy, [tekst i oprac.] Jacek
Szarek, Grzegorz Sitko. - Rzeszów: "Pro Carpathia", [2009].

*Literaturę podstawową i uzupełniającą do wykładu podaje pracownik naukowy odpowia-
dający za zajęcia w danym roku akademickim

IV14 PRAKTYKA CIĄGŁA W WYDAWNICTWACH, DRUKAR-
NIACH, MEDIACH

rok akademicki 2014/2015

Nazwa przedmiotu Praktyka ciągła w wydawnictwach, dru-

karniach, mediach
Nazwa jednostki prowadzącej przed-
miot

Instytut Filologii Polskiej/ Zakład Retoryki
i Pragmatyki Komunikacyjnej

Kod przedmiotu IV14
Studia

Kierunek studiów Poziom kształcenia Forma studiów
Filologia polska pierwszego stopnia stacjonarne

Rodzaj przedmiotu przedmiot specjalności edytorsko-medialnej
Rok i semestr studiów pierwszy/ po drugim, drugi/czwartym seme-

strze
Imię i nazwisko koordynatora przed-
miotu

 dr hab. prof. UR Grażyna Filip

Imię i nazwisko osoby prowadzącej
(osób prowadzących) zajęcia z przed-
miotu

dr hab. prof. UR Grażyna Filip, dr Magdalena
Patro-Kucab, dr Robert Słabczyński

Cele zajęć z przedmiotu
C1. Praktyczne przygotowanie studentów do pracy w instytucjach medialnych bądź wydawnictwach.
C2. Kształcenie umiejętności wykorzystania wiedzy merytorycznej w praktyce.
C3. Kształtowanie umiejętności planowania, działania i rozumienia perspektyw dalszego rozwoju.

67

Wymagania wstępne Student/ka zaliczył wszystkie przedmioty specjal-
ności edytorsko-medialnej objęte programem dla
I/II roku studiów 1. stopnia

Efekty kształcenia Wiedza
Student/ka:
IV14_W01 – prezentuje ogólną wiedzę dotyczącą instytucji
medialnej bądź wydawnictwa ukierunkowaną na zastosowa-
nie w pracy we właściwych instytucjach;
 IV14_ W02 – charakteryzuje specyfikę instytucji medialnej
bądź wydawnictwa;
Umiejętności
Student/ka
IV14_ U01 – potrafi, w podstawowym zakresie, wdrażać prze-
pisy prawa obowiązujące w instytucji medialnej bądź wydaw-
nictwie;
IV14_ U02 – umiejętnie wykorzystuje wiedzę z zakresu me-
diów i edytorstwa oraz realizuje typowe projekty związane z
wybranymi sferami działalności instytucji medialnej bądź
wydawnictwa;
IV14_ U03 – przygotowuje różne typy tekstów charaktery-
styczne dla instytucji medialnej bądź wydawnictwa;
Kompetencje społeczne:
Student/ka:
IV14_ K01 – rozumie potrzebę rozwoju posiadanych przez
siebie umiejętności i wiedzy;
IV14_ K02 – potrafi współdziałać i pracować w grupie, przyj-
mując w niej różne role;

 Forma(y) zajęć, liczba realizowanych godzin
 Praktyka ciągła – 50 godz. +50 godz.

Treści programowe
1. Spotkanie organizacyjne (przygotowanie podań do instytucji medial-

nych/wydawnictw, w których będą odbywane praktyki; ogólne informacje o za-

sadach zaliczenia przedmiotu). /2 godz.

2. Zapoznanie studentów z organizacją pracy w wybranej instytucji medial-

nej/wydawnictwie, a także ze specyfiką pracy w wybranej instytucji. /2 godz.

3. Odprawa przed praktyką (wręczenie studentom pobranej z Działu Praktyk do-

kumentacji: skierowania na praktykę, wytyczne praktyk, dzienniczki praktyk).

/2 godz.

4. Praktyka ciągła w wybranych instytucjach medialnych/wydawnictwach. /50

godz.

5. Hospitacje praktyki. /15 godz.

6. Przygotowanie sprawozdania z odbytej przez studentów praktyki. /5 godz.

7. Wpisywanie zaliczeń. /2 godz.

Metody dydaktyczne metoda oglądowa, dyskusja, zajęcia praktyczne

68

Sposób(y) i forma(y) zaliczenia - zaliczenie z oceną;
- ocenianie bieżące (w trakcie hospitacji);
- ocena przedłożonej dokumentacji z praktyk.

Metody i kryteria oceny Na zaliczenie praktyki składa się:
- udokumentowane w dzienniku praktyk zaznajo-
mienie się z organizacją pracy wybranej przez stu-
denta instytucji/wydawnictwa (20 %) weryfikujące
efekty: W01, U03, K01,
- ocenianie bieżące (20 %), czyli wykonywanie
przez studenta przydzielonych mu zadań, zgodnie z
harmonogramem danej instytucji/wydawnictwa.
Weryfikuje wszystkie efekty dotyczące umiejętności
oraz K01,
- ocena bieżąca pracy studenta – hospitacje opieku-
nów praktyk (40 %) wg kryteriów Wytycznych
praktyk. Weryfikuje efekty W02 oraz wszystkie z
zakresu umiejętności i kompetencji społecznych.

UWAGA: Warunkiem koniecznym do uzyskania zaliczenia
praktyki ciągłej jest przedłożenie nauczycielowi akade-
mickiemu – kierownikowi praktyki (w terminie dwóch
tygodni po zakończonej praktyce) kompletu dokumen-
tów, tj. uzupełnionego dziennika praktyk, a także arkusza
uwag i spostrzeżeń z wystawioną przez opiekuna prak-
tyk opinią i oceną końcową oraz zaświadczenia o odbyciu
praktyk.

Całkowity nakład pracy studenta
potrzebny do osiągnięcia założo-
nych efektów w godzinach oraz
punktach ECTS

Aktywność Liczba go-
dzin/nakład
pracy studenta

Praktyka ciągła 50 godz. po roku
I/II

Zaznajomienie się z organiza-
cją pracy wybranej instytu-
cji/wydawnictwa, przepisami
prawa i bhp;

10 godz.

Analiza dokumentacji prowa-
dzonej przez instytu-
cje/wydawnictwa;

10 godz.

Przygotowanie merytoryczne
i organizacyjne do pracy w
zespole;

10 godz.

Czas na przygotowanie prac
powierzonych przez opiekuna
w instytucji;

20 godz.

Udział w konsultacjach 10 godz.
Przygotowanie dokumentacji
dla kierownika praktyk

15 godz.

SUMA GODZIN 125
LICZBA PUNKTÓW ECTS 5

69

Język wykładowy polski
Praktyki zawodowe w ramach
przedmiotu

nie dotyczy

Literatura Student/ka, w zależności od wybranego miejsca
praktyki, zapoznaje się z niezbędną literaturą

