OPIS Przedmiotów realizowanych na kierunku filologia polska

Rok akademicki 2010/2011

STUDIA PIERWSZEGO STOPNIA (3 letnie zawodowe)

Stacjonarne

Specjalność medialno – redaktorska (03)

 Przedmioty kształcenia ogólnego

Technologie multimedialne: przedmiot obowiązkowy;
laboratoria: rok I, semestr 1 – 15 godzin, rok I semestr 2 – 15 godzin

kod przedmiotu: 11.3-07-00-A/03

punkty ECTS: 2

1. Cele przedmiotu: opanowanie podstawowego oprogramowania: Word, Excel; doskonalenie umiejętności poszukiwania w Internecie potrzebnych informacji, opracowywania ich oraz prezentowania; kształtowanie świadomych użytkowników Internetu.

2. Treści merytoryczne: eksponowanie etycznych oraz prawnych ograniczeń wykorzystania Internetu; doskonalenie umiejętności pracy z tekstem (formatowanie, przypisy, cytaty), tabelą, wykresem; opracowywanie wyników badań za pomocą Excela; Internet jako źródło poszukiwania informacji (biblioteki internetowe, bibliografie i informatory humanistyczne, strony kulturalne i edukacyjne, strony poświęcone pisarzom); możliwości wykorzystania Microsoft FrontPage; budowanie prezentacji w PowerPoincie; programy edukacyjne, słowniki i encyklopedie multimedialne.

3. Wymagania wstępne: podstawowe umiejętności posługiwania się sprzętem i oprogramowaniem komputerowym.

4. Kadra akademicka: dr Grażyna Pietruszewska-Kobiela, dr Joanna Warońska.
5. Metody nauczania: praca z komputerem; wyszukiwanie informacji, przygotowanie prezentacji.

6. Metody oceny pracy studenta: systematyczna ocena sprawności komputerowych.

7. Język wykładowy: polski.

8. Literatura (wybór): Dębowski M., Lemańczyk A., Podstawy użytkowania komputera. Przewodnik po popularnych programach komputerowych z ćwiczeniami, Poznań 2000; Gogołek W., Technologie informacyjne mediów, Warszawa 2006; Jędryczkowski J., Prezentacje multimedialne w procesie uczenia się studentów, Toruń 2005; Klan cyborgów. Mariaż człowieka z technologią, red. G. Gajewska, J. Jagielski, Gniezno 2008; Kopertowska M., Zaawansowane możliwości programu PowerPoint 200P, Warszawa 2001; Lach A., Tworzenie informacji w PowerPoint, Łódź 2001; Osiński Z., Technologia informacyjna w edukacji humanistycznej, Toruń 2005; Siemińska-Łosko A., Internet w przygotowaniu nauczycieli do stosowania technologii informacyjnej, Toruń 2006.

Kultura regionu: przedmiot obowiązkowy;
ćwiczenia: rok III, semestr 5. – 15 godzin,
kod przedmiotu: 08.0–07–00–A/04
punkty ECTS: 1

1. Cele przedmiotu: zaznajomienie studentów z podstawową wiedzą z zakresu regionalizmu; zapoznanie z historią życia literackiego i kulturalnego regionu oraz jego miejscem w najnowszej kulturze polskiej.

2. Treści merytoryczne: historia kultury regionu, zabytki regionalne, święta, tradycje i legendy; dzieje literatury regionalnej; miejsce regionu w literaturze pięknej; czasopisma regionalne; postacie związane ze współczesnym życiem literackim; instytucje kulturalne; życie teatralne i muzyczne regionu.

3. Wymagania wstępne: podstawowe wiadomości z zakresu historii Polski, wiedzy o kulturze.

4. Kadra akademicka: prof. dr hab. Damian Tomczyk.

5. Metody nauczania: praca z tekstem, dyskusja, wyjścia do instytucji kultury, konsultacje regularne, konsultacje dla studentów indywidualnej organizacji studiów.

6. Metody oceny pracy studenta: aktywność na zajęciach.

7. Język wykładowy: polski.

8. Literatura (wybór): Edukacja regionalna, red. A. W. Brzezińska, A. Hulewska, J. Słomska, Warszawa 2006; Dziedzictwo kulturalne w regionie. Założenia interdyscyplinarne, Warszawa 1995; Regionalizm. Tradycja i współczesność. Materiały z sesji popularnonaukowej, Olsztyn 1995; Częstochowa: dzieje miasta i klasztoru jasnogórskiego, t. 1: Okres staropolski, pod red. F. Kiryka, Częstochowa 2002; Częstochowa: dzieje miasta i klasztoru jasnogórskiego, t. 2: W okresie niewoli 1793–1918, pod. red. R. Kołodziejczyka, Częstochowa 2005; Częstochowa: dzieje miasta i klasztoru jasnogórskiego, t. 3: W czasach Polski Odrodzonej i drugiej wojny światowej: 1918–1945, pod red. R. Szweda, Częstochowa 2006; Częstochowa: dzieje miasta i klasztoru jasnogórskiego, t. 4: Dzieje miasta i klasztoru po 1945 roku, pod red. K. Kersten, Częstochowa 2007; Mielczarek T., Od „Monitora” do „Gońca Reklamowego”. Dzieje prasy częstochowskiej (1769-1994), Kielce 1996; Częstochowa i jej miejsce w kulturze polskiej, Częstochowa 1990; Region jurajski w piśmiennictwie polskim od XV wieku do początków XX wieku, wybór tekstów A. J. Zakrzewski i W. Gworys, Częstochowa 2004.

Religioznawstwo: przedmiot fakultatywny, ograniczonego wyboru;

ćwiczenia: rok II semestr 3. – 15 godzin;

kod przedmiotu: 14.9-07-00-A/05

punkty ECTS: 1

1. Cele przedmiotu: student poznaje wartości wspólne tradycji chrześcijańskiej. Zna najważniejsze postaci życia religijnego różnych wspólnot chrześcijańskich. Poznaje wybrane dzieła zakresu klasyki najliczniejszych Kościołów chrześcijańskich, umie rozpoznawać elementy ich dziedzictwa kulturowego.

2. Treści merytoryczne: główne tradycje chrześcijańskie – wartości wspólne, wartości różniące. Historia podziałów. Porównanie zasadniczych kwestii wyznaniowych i ustrojowych kościołów chrześcijańskich. Katolicyzm – Prawosławie – Luteranizm – Kalwinizm. Marcin Luter – człowiek i dzieło. Historia podziału, rok 1517. Krótka historia kościoła Ewangelicko-Augsburskiego. Najważniejsze dzieła Marcina Lutra. Jan Kalwin – osoba i dzieło. Krótka historia powstania i ustroju Kościoła Ewangelicko- Reformowanego. Najważniejsze dokonania twórcze Jana Kalwina i jego następców. Lektura fragmentów: O nauce chrześcijańskiej (źródło: strona internetowa).Kościół Prawosławny - historia, teologia, ustrój, współczesność. Liturgia i sztuka sakralna prawosławia (krótki kurs teologii ikony), śpiew cerkiewny. Wybrane teksty lekturowe (krótkie fragmenty).Katolicyzm. Ustrój, organizacja, historia, ważniejsze kwestie teologiczne. Historia ważniejszych dogmatów. Historia papiestwa. Kościół katolicki w Polsce – tradycja a nowe wyzwania. Ekumenizm.

3. Wymagania wstępne: ogólna i podstawowa świadomość istnienia różnych tradycji religijnych i potrzeby kształcenia postaw tolerancji religijnej.

4. Kadra akademicka: dr Beata Łukarska

5. Metody nauczania: omówienie najważniejszych kwestii dotyczących zasad ustrojowych i doktrynalnych najliczniejszych wspólnot wyznaniowych współczesnego świata. Zespołowa lub grupowa analiza fragmentów wybranych tekstów doktrynalnych i teologicznych (z wykorzystaniem nagrań vcd, reprodukcji plastycznych i innych).

6. Metody oceny pracy studenta: praca pisemna na wybrany temat z zakresu studiowanej dziedziny.

7. Język wykładowy: polski.

8. Lektura pomocnicza: teksty z serii Biblioteka Klasyki Ewangelickiej (tu: dzieła Marcina Lutra);Evdokimov P., Poznanie Boga w tradycji wschodniej. Patrystyka, liturgia, ikonografia, przeł. z franc. Liduchowska A., Kraków 1996;Ghezzi B., Cuda i mistycy. O żywotach ludzi obdarzonych dotykiem Boga, z ang. przeł. Kabat J., Warszawa 2007;Kaczorowski A. W., Cuda Polski. Miejsca święte, 2007;Pieszczoch Sz., Patrologia. Wydanie nowe, t. 1-2, Gniezno 1994;Piwko S., Jan Kalwin. Życie i dzieło, Warszawa 2005;Porównanie wyznań: rzymsko-katolickiego, prawosławnego, ewangelicko-augsburskiego, ewangelicko - reformowanego, Warszawa 1988; Prawosławie. Światło wiary i zdrój doświadczenia, red. Leśniewski K., Leśniewski J., Lublin 1999;Sosna G., Troc-Sosna A., Święte miejsca i cudowne ikony, Białystok 2006;Todd J. M., Marcin Luter. Studium biograficzne, przeł. Szafrański T., Warszawa 1970;Walter Ch., Sztuka i obrządek Kościoła Bizantyńskiego, przeł. Malcharek K., Warszawa 1992.

Literatura obca (wschodniosłowiańska): przedmiot fakultatywny ograniczonego wyboru;

wykład: rok III semestr 5. – 15 godzin;

kod przedmiotu: 09.0-07-00-A/05

punkty ECTS: 1

1. Cele przedmiotu: zapoznanie studentów z jednym z najważniejszych etapów literatury rosyjskiej, z literaturą srebrnego wieku. Literatura tego okresu jest kontynuacją najlepszej tradycji literackiej Rosji — czyli spuścizny literackiej złotego wieku. Literatura srebrnego wieku jest bardzo ważnym okresem duchowej przestrzeni literatury rosyjskiej XX wieku.

2. Treści merytoryczne: literatura rosyjska w przekazie pokoleniowym, ojcowie, pomiędzy literackim dziedzictwem złotego wieku a literaturą modernizmu rosyjskiego; lata 1900-1920, literatura srebrnego wieku, dekadenci, W. Briusow,
F. Sołogub, K. Balmont, I. Annienski; symboliści, teoria rosyjskiego symbolizmu,
A. Błok, A. Bieły, W. Iwanow, M. Wołoszyn; realiści, L. Tołstoj, A. Czechow,
I. Bulin, M. Gorki; lata 10-e srebrnego wieku, przezwyciężenie symbolizmu, ogólna charakterystyka epoki; akmeiści, M. Gumilow, O. Mandelsztam, A. Achmatowa; kierunki literackie, postmodernizm, awangarda, twórczość „nowochłopska”, realizm psychologiczny; grypy literackie, obóz pisarzy proletariackich: Proletkult, Kuźnica, RAPP, ugrupowania współwędrowców: imażyniści, Bractwo Serafina, Lef, konstruktywiści, Pieriewał, Oberiu; czasopiśmiennictwo: „Krasnaja now”, „Nowyj mir”, „Pieczat’ i riewolucyja”; rodzaje literackie lat 1917-1921, poezja: kontynuacja prądów modernistycznych: symbolizm (A. Błok, A. Bieły), futuryzm i komfuturyzm (W. Chlebnikow, W. Majakowski), poeci chłopscy (N. Klujew, S. Jesienin); dramaturgia, teatr masowy, improwizacje widowisk, W. Majakowski Misterium-buffo; proza, powieść A. Biełego, J. Zamiatina, felietony literackie; lata 1920-e, dominacja tematu rewolucji i wojny domowej w rosyjskiej prozie obyczajowej i satyrycznej; twórczość postmodernistyczna: Bractwo Serafina, W. Iwanow, I. Babel, B. Pilniak,
A. Wiesoły; rosyjska powieść polifoniczna i psychologiczna: L. Leonow, K. Fiedin, M. Bułhakow, powieść obyczajowa: S. Małyszkin, N. Nikitin, J. Libiedinski; powieść produkcyjna: F. Gładkow, N. Laszko; ekstraspekcyjny realizm psychologiczny:
M. Szołochow, A. Fadiejew; psychologizm introspekcyjny: I. Katajew, W. Woronski; proza satyryczna, groteskowa i utopijna: A. Płatonow, I. Erenburg, J. Olesza, I. Ilf
i J. Pietrow; powieść historyczna: J. Tynianow, O. Forsz, twórczość M. Gorkiego,
A. Tołstoja, M. Pryszwina.

3. Wymagania wstępne: student powinien być zainteresowany literaturą wschodniosłowiańską

4. Kadra akademicka: dr hab., prof. AJD Lucyna Rożek.

5. Metody nauczania: wykład i konsultacje.

6. Metody oceny pracy studenta: egzamin ustny.

7. Język wykładowy: polski.

8. Literatura (wybór): Bajewski W., Historia literatury rosyjskiej XX wieku. Kompendium, Moskwa 1999; Balcerzan E., Włodzimierz Majakowski, Warszawa 1984; Cudowny kinemo. Rosyjska myśl filmowa, wyb., przekł. o oprac. T. Szczepański, B. Żyłko, Gdańsk 2001; Emigracja i Tamizdat. Szkice o współczesnej prozie rosyjskiej, red. L. Suchanek, Kraków 1993; Emigracja rosyjska. Antologia, red. W. Burdin, W. Kajgorodowa, N. Pietrowa, Perm 1995; Engelking L., Vladimir Nabokov, Warszawa 1989; Fast P., Rożek L., Sylwetki współczesnych pisarzy rosyjskich, Katowice 1994; Gruziński G., Upiory rewolucji, zeb. i oprac. Z. Kudelski, Lublin 1992; Grzeniewski L., Iwan Bunin, Warszawa 1982; Historia literatury rosyjskiej XX wieku, red. A. Rawicz, Warszawa 1997; Historia literatury rosyjskiej XX wieku (20–90-e lata), red. S. Korniłow, B. Bugrow, W. Zajcew, E. Skorospiełowa, Moskwa 1999; Klimowicz T., Przewodnik po współczesnej literaturze rosyjskiej i jej okolicach (1917-1996), Wrocław 1996; „Laterna Magica”. Literacko-artystyczny, historyczno-kulturowy almanach, Moskwa 1990; Liburska L., Kultura i inteligencja rosyjska. O pisarstwie Lidii Czukowskiej, Kraków 2003; Niemzier A., Literackie dzisiaj. O prozie rosyjskiej. 90-e, Moskwa 1998; Porębina G., Poręba S., Historia literatury rosyjskiej 1917-1991, Katowice 1994; Skoropanowa I., Literatura rosyjskiego postmodernizmu: nowa filozofia, nowy język, Mińsk 2000; Struwe G., Literatura rosyjska na wygnaniu, Paryż 1984; Srebrny wiek: dialog kultur, praca zbiorowa Uniwersytetu Narodowego im. I. Miecznikowa w Odessie, Odessa 2003.

Literatura obca (austriacka): przedmiot fakultatywny ograniczonego wyboru;

wykład: rok III semestr 5. – 15 godzin;

kod przedmiotu: 09.0-07-00-A/05

punkty ECTS: 1
1. Cele przedmiotu: uzyskanie przez studenta podstawowej wiedzy w zakresie historii literatury austriackiej, głównie od drugiej połowy XIX wieku, oraz jej kontekstu kulturowego.

2. Treści merytoryczne: historia literatury i kultury austriackiej z uwzględnieniem wybranych zagadnień z historii dawnej i współczesnej. Znaczenie literatury austriackiej na przełomie XIX i XX wieku; Wiedeń jako centrum kultury europejskiej. Najważniejsze nurty artystyczne na przełomie wieków, sylwetki pisarzy i artystów, instytucje kulturalne; rola kobiet w kulturze. Twórczość pisarzy pochodzących z Pragi. Tendencje w prozie po 1918 r.; mit habsburski. Przemiany w literaturze i sztuce po roku 1945; najnowsze zjawiska literackie i artystyczne. Austriaccy laureaci Nagrody Nobla. Związki polsko-austriackie dawniej i dziś.

3. Wymagania wstępne: student winien posiadać podstawowe wiadomości z zakresu historii oraz historii literatury europejskiej.

4. Kadra akademicka: dr hab. Elżbieta Hurnik prof. AJD

5. Metody nauczania: wykład.

6. Metody oceny pracy studenta: sprawdzian pisemny z wiadomości uzyskanych na wykładach i na podstawie wskazanych lektur.

7. Język wykładowy: język polski.

8. Literatura (wybór): Kaszyński S.H., Summa vitae Austriacae. Szkice o literaturze austriackiej, Poznań 1999; Taborski R., Polacy w Wiedniu, Wrocław 1992; Kuryluk E., Wiedeńska apokalipsa. Eseje o sztuce i literaturze wiedeńskiej około 1900, Kraków 1974 (lub 2 wyd. Warszawa 1999); Kozłowski A., K.A. Kuczyński K.A., Polskie fale Dunaju. Polsko-austriackie powinowactwa kulturalne, Częstochowa 1992; Pisarze niemieckojęzyczni XX wieku. Leksykon encyklopedyczny PWN, red. M. Zybura, Warszawa-Wrocław 1996; wybrane utwory literackie okresu modernizmu, międzywojnia i współczesne w przekładzie na język polski.

Literatura obca (antyczna): przedmiot fakultatywny ograniczonego wyboru;

wykład: rok III semestr 5. – 15 godzin;

kod przedmiotu: 09.0-07-00-A/05

punkty ECTS: 1

1. Cele przedmiotu: prezentacja literatury starogreckiej i rzymskiej, najwybitniejszych twórców i najważniejszych utworów. Wpływ i rola tych literatur na kulturę europejską i polską w szczególności.

2. Treści merytoryczne: rola i znaczenie literatury antycznej w dziejach literatury światowej, europejskiej i polskiej. Hezjod. Bajka grecka. Liryka grecka. Twórczość Archilocha. Liryka miłosna. Twórczość Mimnermosa. Poezje Alkmana. Twórczość Safony. Twórczość Anakreonta, Kallinosa, Tyrtajosa. Solon – poeta i mędrzec. Theognis. Liryka sportowa. Uwagi o sporcie w starożytnej Grecji. Igrzyska sportowe. Twórczość Simonidesa z Keos, Pindara, Bakchylidesa. Sielanka grecka. Prekursorzy sielanki. Twórczość Sofrona, Epicharma, Herondasa. Poezje Theokryta. Epoka klasyczna w literaturze greckiej. Teatr grecki, jego budowa. Trzej wielcy tragicy. Twórczość Ajschylosa. Twórczość Sofoklesa. Twórczość Eurypidesa. Treść i charakterystyka zachowanej twórczości Eurypidesa. Twórczość Arystofanesa. Twórczość Menandra i innych komediopisarzy. Proza grecka. V w.przed.n.Chr. Herodot. Ksenofont z Aten. Mówcy greccy. Demosthenes, Ajschines, Hiperejdes. Filozofia. Sokrates. Platon. Arystoteles. Powieść antyczna. Twórczość Charitona, Ksenofonta z Efezu, Achilleusa Tatiosa, Heliodora. Biblia. Nowy Testament. Literatura rzymska. Epika. Działalność Liwiusza Andronika. Twórczość Enniusza. Lukrecjusz. Epoka Augustowska. Wergiliusz i jego twórczość. Owidiusz. Lukan. Liryka rzymska. Twórczość Katullusa, Propercjusza i Horacego. Teatr i dramat rzymski. Historiografia rzymska. Liwiusz, Swetoniusz, Tacyt. Świat antyczny i czasy współczesne. Rola i znaczenie kultury antycznej i chrześcijaństwa w dziejach Europy i świata.

3. Wymagania wstępne: student powinien posiadać wiadomości z podstaw języka łacińskiego, historii filozofii, teorii literatury, wiedzy o kulturze.

4. Kadra akademicka: dr hab. Robert Zawadzki prof. AJD .

5. Metody nauczania: konsultacje indywidualne, opieka nad studentami z indywidualnym tokiem studiów.

6. Metody oceny pracy studenta: obecność na wykładach, egzamin ustny, sprawdzenie znajomości lektur obowiązkowych.

7. Język wykładowy: polski

8. Literatura: Antologia tragedii greckiej (Ajschylos, Prometeusz w okowach; Oresteja. Trylogia tragiczna; Sofokles, Król Edyp; Antygona; Eurypides, Medea; Trojanki), przeł. S. Srebrny, K. Morawski, J. Łanowski, wybrał i opracował S. Stabryła, Kraków 1989;Arystofanes, Komedie, przeł., wst. i przyp. J. Ławińska – Tyszkowska, Wrocław 1999;Brożek M., Historia literatury łacińskiej. Wrocław—Warszawa—Kraków 1976; Cezar, O wojnie domowej, przeł. J. Parandowski, Warszawa 1952; Wojna galijska, przeł. i oprac. E. Konik; Wrocław—Warszawa 1978 (BN); Chodkowski R. R., Teatr grecki, Lublin 2003; Cyceron, Dzieła, t. I – VIII, przeł. E. Rykaczewskl, Paryż—Poznań 1870 - 79; Mowy wybrane, przeł. i oprac. J. Mrukówna; D. Turkowska, Kołodziejczyk, przedm. K. Komaniecki, Warszawa 1960; Pisma filozoficzne, t. I – IV, przeł. W. Kornatowski, J. Śmiga, Z. Cierniakowa, koment. K. Leśniak, Warszawa 1960 -1963 (BKF); Wybór listów, przeł. O. Pian​ko, oprac. M. Plezia, Wrocław 1962 (BN); Wybór pism naukowych, przeł. K. Wlsłocka-Remerowa, oprać. M. Plezia, Wrocław 1964 (BN); Cytowska. M, Szelest H., Literatura grecka i rzymska w zarysie, Warszawa 1983; Jaeger W., Paideia. Formowanie człowieka greckiego, Warszawa 1991.

Style literatury i kult. antycznej: przedmiot obowiązkowy;

ćwiczenia: rok II semestr 4. – 30 godzin;

kod przedmiotu: 08.1-07-00-A/06

punkty ECTS: 1
1. Cele przedmiotu: przegląd i charakterystyka najważniejszych kategorii stylów literackich. Prezentacja wybranych zagadnień literatury starogreckiej i rzymskiej, najwybitniejszych twórców i najważniejszych utworów. Wpływ i rola tych literatur na kulturę europejską i polską w szczególności.

2. Treści merytoryczne: przedmiot i zakres stylistyki, podział stylistyki. Konstruowanie przemówienia. Styl przemówienia. Środki retoryczne, semantyczne. Środki składniowe. Stylistyczne środki fonetyczne, innowacje w dziedzinie frazeologii, środki leksykalne. Kultura świata antycznego. Język łaciński. Język grecki. Literatura świata antycznego. Religia świata antycznego: religia chrześcijańska i pogańska. Znaczenie mitologii, jej rola kulturotwórcza, wpływ na literaturę. Filozofia. Filozofowie jako pisarze. Sokrates. Platon. Arystoteles. Nurty i szkoły filozoficzne. Historiografia antyczna. Dzieła z zakresu historii, pamiętnikarstwa, ekonomii, myślistwa. Prawo. Architektura. Idea budownicza i schemat budowy architektury greckiej. Kolumna grecka, style architektoniczne Grecji. Łuk rzymski. Trudności architektoniczne, z jakimi borykało się budownictwo antyczne. Rola i znaczenie architektury antycznej w czasach późniejszych (styl romański, gotyk jako style wywodzące się z architektury antycznej). Rzeźba i malarstwo antyczne, ich naśladowczy charakter. Wolność i naturalność jako podstawowe zasady sztuki antycznej. Idealizm sztuki antycznej. Pojęcie piękna. Estetyka dzieła sztuki.

3. Wymagania wstępne: student powinien posiadać wiadomości z dziedziny poetyki, a także wiedzy o kulturze, literatury antycznej, języka łacińskiego.

4. Kadra akademicka: dr hab. prof. AJD Robert Zawadzki.

5. Metody nauczania: aktywizowanie studentów podczas zajęć. Konserwatoria obejmujące program przedmiotu; praktyczne ćwiczenia, komponowanie mów i wystąpień w różnych stylach, na różne okoliczności i tematy; konsultacje indywidualne.

6. Metody oceny pracy studenta: ocena aktywności na zajęciach; egzamin ustny sprawdzający wiedzę teoretyczną, wykazanie się umiejętnościami praktycznymi, polegającymi na ułożeniu i wygłoszeniu przemówienia, przeprowadzeniu wywiadu, dyskusji, sporu, itp.

7. Język wykładowy: polski.

8. Literatura: Aitchison J., Ziarna mowy. Początki i rozwój języka, przeł. M. Sylurska-Derwojed, Warszawa 2002;Arystoteles, Retoryka, przełożył, wstępem i komentarzem opatrzył H. Podbielski;Auerbach E., Mimesis. Rzeczywistość przedstawiona w literaturze Zachodu, przeł. Z. Żabicki, Warszawa 1968; Bachtin M., Estetyka twórczości słownej, przeł. D. Ulicka, Warszawa 1986;Batko A., Sztuka perswazji czyli język wpływu i manipulacji, Gliwice 2005; Bobryk J., Jak tworzyć rozmawiając. Skuteczność rozmowy, Warszawa 1995;Bortnowski S, Warsztaty dziennikarskie, Warszawa 1999; Bralczyk J., O języku polskiej propagandy politycznej lat siedemdziesiątych, Warszawa 2001;Cialdini R. B., Wywieranie wpływu na ludzi Teoria i praktyka, przeł. B. Wojciszke, wyd. 2, Gdańsk 1995;Lausberg H., Retoryka literacka, Bydgoszcz 2002;Ziomek J., Retoryka opisowa, Wrocław – Warszawa – Kraków 1990.

Podstawy estetyki: przedmiot fakultatywny, ograniczonego wyboru;

ćwiczenia: rok II semestr 4. – 15 godzin;

kod przedmiotu: 08.1-07-00-A/06

punkty ECTS: 1

1. Cele przedmiotu: zrozumienie roli, jaką estetyka - refleksja nad sztuką i twórcą, odgrywa w historii kultury europejskiej i polskiej.

2. Treści merytoryczne: zakres pojęcia, przedmiot estetyki, czym zajmuje się estetyka jako nauka; kategorie estetyczne takie jak: piękno, sztuka, akt twórczy, przyjemność estetyczna, przeżycie estetyczne; kategorie estetyczne w literaturze: mimesis, katharsis, decorum; związki pomiędzy sztuką i naturą, sztuką i sferą sacrum; miejsce estetyki u podstaw antropologii.

3. Wymagania wstępne: Znajomość zagadnień z zakresu historii filozofii, poetyki, ogólna wiedza o kulturze.

4. Kadra akademicka: dr Katarzyna Janus

5. Metody nauczania: dyskusja nad interpretacją tekstów kultury, zwiedzanie obiektów muzealnych, uczestniczenie w wystawach.

6. Metody oceny pracy studenta: ocena aktywności podczas zajęć, esej.

7. Język wykładowy: polski

8. Literatura: Arystoteles, Poetyka, przeł. i opr. H. Podbielski, Wrocław 1984, BN; Burke E., Dociekania filozoficzne o pochodzeniu naszych idei wzniosłości i piękna, Warszawa 1967; Gołaszewska M., Estetyka pięciu zmysłów, Warszawa 1997; Ingarden R., Studia z estetyki, t. III, Warszawa 1970; Idem, Wybór pism estetycznych, Kraków 2005; Platon, Państwo, Jon, Fajdros, przeł. W. Witwicki, wydanie dowolne; Stróżewski , Wokół piękna. Szkice z estetyki, Kraków 2002; Wizje i rewizje. Wielka księga estetyki w Polsce, red. K. Wilkoszewska, Kraków 2007; Tatarkiewicz W., Dzieje sześciu pojęć, Warszawa 1982; Idem, Historia estetyki, t. I – III, Warszawa 1985.

Przedmioty kształcenia podstawowego
Wiedza o kulturze: przedmiot obowiązkowy;
ćwiczenia: rok I semestr 2. – 15 godzin, wykład rok I semestr 2. – 15 godzin;
kod przedmiotu: 08.0-07-00-B/07
punkty ECTS: 3

1. Cele przedmiotu: zapoznanie studentów z najistotniejszymi pojęciami i terminami z zakresu wiedzy o kulturze oraz ze zjawiskami najbardziej reprezentatywnymi dla kolejnych epok; nabycie umiejętności rozumienia sztuki jako procesu i rozpoznawania zjawisk kulturowych; nabycie umiejętności interpretowania zjawisk kultury dawnej i współczesnej, kultury wysokiej i popularnej; kształcenie wrażliwości estetycznej.
2. Treści merytoryczne: wprowadzenie do antropologii i teorii kultury (semiotyka, strukturalizm i postmodernizm w badaniach kulturowych); pluralizm w kulturze, kultura wysoka, kultura popularna, kultura alternatywna; przekazy audialne i wizualne dawniej i dziś; kultura wobec ekonomii, zjawisk społecznych i narodowych, gender, ciała, religii; tradycja i współczesność kultury europejskiej (prezentacja i charakterystyka poszczególnych epok: kultura Grecji i Rzymu, Bizancjum, romanizm, gotyk, renesans, barok, XVIII wiek, XIX wiek, XX wiek).
3. Wymagania wstępne: wiedza o zakresu nauk o kulturze na poziomie szkoły ponadgimnazjalnej.
4. Kadra akademicka: dr hab. prof. AJD Adam Regiewicz.

5. Metody nauczania: praca indywidualna, praca w grupach, dyskusja, analiza tekstów naukowych z krytycznym komentarzem, ćwiczenia analityczno-interpretacyjne – praca z tekstem kulturowym, referat, prezentacja, konsultacje indywidualne, opieka nad studentami z indywidualnym tokiem studiów.

6. Metody oceny pracy studenta: egzamin ustny, aktywność na ćwiczeniach i praca pisemna zaliczeniowa.

7. Język wykładowy: polski.

8. Literatura: Antropologia kultury. Zagadnienia i wybór tekstów, red. A. Mencwel, Warszawa 2001; Baldwin E., Longhurst B., Mccracken S., Ogborn M., Smith G., Wstęp do kulturoznawstwa, Poznań 2007; Barker C., Studia kulturowe. Teoria i praktyka, Kraków 2005; Białostocki J., Sztuka cenniejsza niż złoto: opowieść o sztuce europejskiej naszej ery, Warszawa 2001; Boardman J., Sztuka grecka, Toruń 1996; Burke P., Kultura i społeczeństwo w renesansowych Włoszech, Warszawa 1991; Duby G., Czasy katedr. Sztuka i społeczeństwo 980-1420, Warszawa 1997; Eco U., Historia piękna, Poznań 2005; Honour H., Fleming J., Historia sztuki świata, Warszawa 2002; Janson H.W., Historia sztuki od czasów najdawniejszych po dzień dzisiejszy, Warszawa 1993; Kowalski P., (Nie)bezpieczne światy masowej wyobraźni: studia o literaturze i kulturze popularnej, Opole 1996; Poszukiwanie sensów: lekcja z czytania kultury, red. P. Kowalski i Z. Libera, Kraków 2006; Strinati D., Wprowadzenie do kultury popularnej, Poznań 1998; Torowska J., Edukacja na rzecz dziedzictwa kulturowego: aspekty teoretyczne i praktyczne, Kraków 2008.
Język łaciński z elementami kultury antycznej: przedmiot obowiązkowy;

ćwiczenia: rok I semestr 1. – 30 godzin, rok I semestr 2. – 30 godzin;

kod przedmiotu: 09.5-07-00-B/08

punkty ECTS: 6

1. Cele przedmiotu: nabycie umiejętności samodzielnego przekładu dowolnego fragmentu niezbyt skomplikowanego tekstu łacińskiego, w tym również poetyckiego, sentencji, inskrypcji; poszerzenie świadomości językowej; dostrzeżenie obecności języka łacińskiego i kultury antycznej w analizowanych tekstach kultury.

2. Treści merytoryczne: fleksja (deklinacja, koniugacja); składnia (wybrane zagadnienia): ablativus comparationis, genetivus partitivus, nomonativus i accusativus duplex, accusativus cum infinitivo, funkcje trybu coniunctivus w zdaniach głównych. Zjawiska gramatyczne omawiane wyłącznie w oparciu o odpowiednie teksty, w tym również fragmenty dzieł autorów starożytnych (Cyceron, Cezar, Seneka, Katullus, Horacy). Przy tłumaczeniu utworów poetyckich omawiana jest budowa stóp metrycznych. Praca nad tekstem odbywa się przy uwzględnieniu kontekstów literackich i kulturowych epoki .

3. Wymagania wstępne: znajomość fleksji i składni języka polskiego oraz podstawowych wiadomości z zakresu kultury antycznej.

4. Kadra akademicka: prof. AJD dr hab. Robert Zawadzki, dr Katarzyna Janus

5. Metody nauczania: analiza językowa i interpretacja tekstów, dyskusja, konsultacje indywidualne.

6. Metody oceny pracy studenta: studenci na każdych zajęciach są sprawdzani w zakresie praktycznego wykorzystania poznanego materiału gramatycznego (forma ustna). W semestrze kilkakrotnie odbywają się krótkie kolokwia pisemne, sprawdzające znajomość fleksji oraz składni łacińskiej, umiejętności korzystania ze słownika łacińsko-polskiego, łacińskiej etymologii polskich leksemów. Przedmiot kończy się egzaminem.

7. Język wykładowy: polski

8. Literatura: Kumaniecki K. Historia kultury starożytnej Grecji i Rzymu, Warszawa 1997; Słownik łacińsko-polski, opr. K. Kumaniecki, wyd. dowolne; Sobolewskij S. I., Grammatika latinskowo jazyka. Czast prakticzeskaja. Sintaksis, Moskwa 1947; Wilczyński S., Zarych T., Rudimenta Latinitatis, Wrocław 1998 i nast.; Wybór tekstów łacińskich dla liceów ogólnokształcących, opr. W. Popiak, Warszawa 1987.

Historia Polski: przedmiot obowiązkowy;

ćwiczenia: rok I semestr 2. – 15 godzin; wykład rok I semestr 2. – 15 godzin;

kod przedmiotu: 08.3-07-00-B/09

punkty ECTS: 3
1. Cele przedmiotu: zapoznanie studentów z historią Polski od początków państwa polskiego do 1990 r.

2. Treści merytoryczne: początki państwa polskiego – czasy Mieszka i Bolesława Chrobrego; Kryzys i odbudowa państwa piastowskiego; Polska w okresie rozbicia dzielnicowego; Odbudowa i zjednoczenie Królestwa Polskiego; Unia polsko-litewska i początki Rzeczypospolitej obojga Narodów; Elekcja i panowanie dynastii Wazów; Polityka Rzeczypospolitej w II poł. XVII i w I poł. XVIII w.; Próby reform w latach 1763-1788; Sejm Czteroletni (1788-1792) i walka o utrzymanie niepodległości; Polska pod zaborami (1795-1806); Legiony Polskie 1797-1806 i Księstwo Warszawskie 1807-1815; Ziemie polskie po kongresie wiedeńskim: Królestwo Polskie 1815-1830 i Wolne Miasto Kraków 1815-1846; Powstanie listopadowe: geneza, przebieg i skutki; Wielka Emigracja – programy polityczne i Wiosna Ludów na ziemiach polskich; Powstanie styczniowe: geneza i przebieg; Społeczeństwo polskie w trzech zaborach po powstaniu styczniowym; Sytuacja gospodarcza na ziemiach polskich w XIX w.; Rewolucja 1905-1907 na ziemiach polskich; Sprawa polska w latach 1914 – 1918; Walka o granice II Rzeczypospolitej; Demokracja parlamentarna w Polsce; Rządy sanacji; Polska i Polacy w okresie II wojny światowej; Polska w strefie dominacji ZSRR; Odbudowa kraju i postępująca degradacja cywilizacyjna; Walka o demokrację i przejście do demokracji parlamentarnej (1945-1990).

3. Wymagania wstępne: wiedza z zakresu historii na poziomie szkoły ponadgimnazjalnej.

4. Kadra akademicka: prof. zw. dr hab. Damian Tomczyk.

5. Metody nauczania: dyskusja, praca z tekstem naukowym, konsultacje regularne, konsultacje dla studentów indywidualnej organizacji studiów.

6. Metody oceny pracy studenta: egzamin ustny, aktywność na zajęciach.

7. Język wykładowy: polski.

8. Literatura (wybór): Grodecki R., Zachorowski S., Dąbrowski J., Dzieje Polski średniowiecznej, t. I – II, Kraków 1995.; Historia Polski, cz. 1: Wyrozumski J., do roku 1505; cz. 2: Gierowski A. J., 1505 – 1764; cz. 3: tenże, 1764 – 1864; Buszko J., 1864 – 1948, Warszawa 1986; Kieniewicz S., Historia Polski 1795 – 1918, Warszawa 1997; Konopczyński W., Dzieje Polski nowożytnej, Warszawa 1996; Roszkowski W., Najnowsza historia Polski 1945-1980, Warszawa 2003; Roszkowski W., Najnowsza historia Polski 1980-2002, Warszawa 2003; Topolski J., Historia Polski, Warszawa-Kraków 1992; Zieliński H., Historia Polski 1864 – 1939, Warszawa 1971.

Nauki pomocnicze filologii polskiej z elementami edytorstwa: przedmiot obowiązkowy;

labolatoria: rok I semestr 1. – 15 godzin; semestr 2. – 15 godzin;
kod przedmiotu: 09.0–07–00–B/11
punkty ECTS: 4
1. Cele przedmiotu: przygotowanie studenta do samodzielnej pracy naukowej, nabycie umiejętności tworzenia własnego warsztatu pracy (sposoby i miejsca zdobywania informacji, korzystanie z zasobów bibliotecznych i internetowych, zasady tworzenia bibliografii i przypisów, zasady poprawnej edycji tekstów w programach edytorskich, umiejętność tworzenia prezentacji multimedialnych).

2. Treści merytoryczne: sposoby przygotowania do samodzielnej pracy naukowej; zasady korzystania z internetowych katalogów bibliotek; komputerowe bazy danych; bibliografia i jej rodzaje; zasady tworzenia bibliografii; przypisy – zasady tworzenia i stosowania; Internet jako źródło wiedzy; edytory tekstowe; estetyka dokumentu tekstowego; korekta tekstu; tworzenie prezentacji multimedialnych.

3. Wymagania wstępne: umiejętność obsługi pakietu Office.

4. Kadra akademicka: dr Beata Cisowska, dr Katarzyna Janus, mgr Agnieszka Pobratyn.

5. Metody nauczania: praca z komputerem.

6. Metody oceny pracy studenta: aktywność na zajęciach, kolokwium sprawdzające.

7. Język wykładowy: polski.
8. Literatura (wybór): Bibliografia literatury polskiej; Bibliografia zawartości czasopism; Glenn W., Word. Leksykon kieszonkowy, tłum. B. Czogalik, Gliwice 2003; Informacja naukowa: rozwój – metody – organizacja, red. Z. Żmigrodzki, W. Babik, D.Pietruch-Reizes, Warszawa 2006; Kowalczyk Grzegorz, Word 2003 PL. Kurs, Warszawa 2003; Nowy Korbut; Sawoniak H., Biblioteki współczesne, bibliografia, informacja naukowa, Katowice 1995; Studia z informacji naukowej i dyscyplin pokrewnych, red. E.Gondek, D. Pietruch-Reizes, Katowice 2007; W kręgu książki, biblioteki i informacji naukowej, red. K. Heska-Kwaśniewicz, Katowice 2004; Winek T., Nauki pomocnicze literaturoznawstwa, Warszawa 2007.

Przedmioty kształcenia kierunkowego

Historia literatury polskiej: Staropolska i Oświecenie (I): przedmiot obowiązkowy;

ćwiczenia: rok I semestr 1. – 30 godzin; wykład. – 15 godzin;

kod przedmiotu: 09.0-07-00-C/12

punkty ECTS: 4

1. Cele przedmiotu: student posiada umiejętność charakterystyki prawideł rozwoju piśmiennictwa doby staropolskiej. Potrafi dokonać całościowej (komplementarnej) analizy dawnego dzieła literackiego w jego aspekcie historycznym, literackim, formalnym, genealogicznym, kulturowym i językowym.

2. Treści merytoryczne: przedmiot obejmuje charakterystykę historyczną, kulturową, filozoficzną, literacką i językową poszczególnych okresów literackich doby staropolskiej (średniowiecze, renesans, barok).

3. Wymagania wstępne: podstawowa znajomość najważniejszych autorów i tytułów literatury polskiej. Opanowana technika czytania tekstu ze zrozumieniem oraz umiejętność dłuższej problemowej wypowiedzi na piśmie.

4. Kadra akademicka: dr Beata Łukarska.

5. Metody nauczania: analiza (indywidualna, grupowa, zespołowa) wybranych problemów literackich epoki z zastosowaniem różnych pomocy metodycznych i naukowych (np. reprodukcje z dziedziny historii sztuki, nagrania vcd i dvd), indywidualne konsultacje (w przypadku pisemnych prac semestralnych – zaliczeniowych)

6. Metody oceny pracy studenta: kolokwium pisemne lub ustne (zamykające semestr I, podstawa zaliczenia),pisemna praca semestralna (w semestrze II z zakresu lit stp i ośw.),egzamin końcowy pisemny bądź ustny (zamykający rok I, z zakresu lit. stp. i ośw.)

7. Język wykładowy: polski

8. Literatura: Hernas Cz., Barok, Warszawa 2002 i wyd. poprz. lub Hernas Cz., Literatura baroku, Warszawa 1999 i wyd. poprz.; Michałowska T., Średniowiecze, Warszawa 2002 lub Witczak T., Literatura średniowiecza, Warszawa 1990; Ziomek J., Renesans, Warszawa 2002 i wyd. poprz. lub Ziomek J., Literatura Odrodzenia, Warszawa 1999 i wyd. poprz.

Historia literatury polskiej: Staropolska i Oświecenie (II) : przedmiot obowiązkowy;

ćwiczenia: rok I semestr 2. – 30 godzin; wykład: – 15 godzin;

kod przedmiotu: 09.0-07-00-C/12

punkty ECTS: 4

1. Cele przedmiotu: prezentacja najwybitniejszych polskich twórców epoki i ich dzieł, charakterystyka najistotniejszych problemów i zjawisk kulturowo-literackich polskiego oświecenia.

2. Treści merytoryczne: pojęcie „oświecenia” i jego uwarunkowania historyczne i kulturowe. Oświecenie w Europie i w Polsce – podobieństwa, różnice, specyficzne cechy. Stosunek do baroku i rola w rozwoju cywilizacji europejskiej. Kultura literacka i jej uwarunkowania. Walka o język polski, oświatę. Najwybitniejsi polscy pisarze. Czasy saskie. Upadek kultury i literatury, początki odrodzenia. Pamiętniki Marcina Matuszewicza. Dzieło Kaspra Niesieckiego, Nowe Ateny Benedykta Chmielowskiego, liryka Józefa Baki, twórczość Elżbiety Drużbackiej, pisma Jana Stanisława Jabłonkowskiego, Stanisław Leszczyński jako literat, działalność Stanisława Konarskiego. Czasy Stanisława Augusta. Charakterystyka oświecenia i klasycyzmu. Stan polskiej oświaty w XVIII, próby reform. Odnowa literatury, walka o język polski. Zagadnienia religii, tolerancji, filozofii epoki oświecenia. Znaczenie kultury francuskie, angielskiej, niemieckiej dla kultury polskiej tego okresu. Franciszek Ksawery Dmochowski i jego Sztuka rymotwórcza, Konfederacja Barska i jej echa w literaturze, rola Franciszka Bohomolca w historii oświaty i literatury stanisławowskiej.Znaczenie czasopism: Monitora i Zabaw przyjemnych i pożytecznych i innych. Wielkość twórczości Adama Naruszewicza, satyry Gracjana Piotrkowskiego. Jędrzej Kitowicz jako wybitny przedstawiciel pamiętnikarstwa oświeceniowego. Ignacy Krasicki jako największy pisarz polskiego oświecenia. Komedie satyryczne Adama Czartoryskiego, Stanisław Trembecki i jego poemat opisowy Sofiówka. Wiersze satyryczne Tomasza Kajetana Węgierskiego. Franciszek Karpiński i poezja sentymentalna. Liryki Franciszka Dionizego Kniaźnina, Stanisław Staszic jako propagator polskiej demokracji. Koncepcje polityczne Hugona Kołłątaja, działalność literacka Juliana Ursyna Niemcewicza. Teatr, scena polska okresu oświecenia, Wojciech Bogusławski i jego znaczenie dla teatru polskiego.

3. Wymagania wstępne: znajomość literatury polskiej poprzednich epok, podstawowa wiedza o zagadnieniach teoretycznoliterackich, znajomość podstaw języka łacińskiego

4. Kadra akademicka: dr hab. prof. AJD Robert Zawadzki; mgr Ewelina Mika.

5. Metody nauczania: aktywizowanie studentów podczas zajęć. Konsultacje indywidualne, opieka nad studentami z indywidualnym tokiem studiów.

6. Metody oceny pracy studenta: egzamin ustny, ocena znajomości lektur obowiązkowych, wykazanie się umiejętnościami praktycznymi polegającymi na analizie literackiej wybranego utworu pisarza oświeceniowego.

7. Język wykładowy: polski

8. Literatura: Borowy W., O poezji polskiej w wieku XVIII, Kraków 1948; Klimowicz M., Oświecenie, Warszawa 1972 (lub późniejsze wydania); Kostkiewiczowa T., Klasycyzm, sentymentalizm, rokoko. Szkice o prądach literackich, Warszawa 1975; Libera Z., Problemy polskiego oświecenia. Kultura i styl, Warszawa 1969; Libera Z., Wiek Oświecony, Warszawa 1986; Pisarze polskiego oświecenia, red. T. Kostkiewiczowa, Z. Goliński, Warszawa 1992; Słownik literatury polskiego oświecenia, red. T. Kostkiewiczowa, Wrocław 1991; Żbikowski P., Klasycyzm poststanisławowski. Doktryna estetycznoliteracka, Warszawa 1984.

Historia literatury polskiej: romantyzm, przedmiot obowiązkowy;
ćwiczenia: rok II semestr 3. - 30 godzin, wykład:15 godzin
kod przedmiotu:09.0-07-00-C/13

punkty ECTS: 3
1. Cele przedmiotu: zrozumienie roli, jaką literatura epoki romantyzmu odgrywa w rozwoju kultury polskiej i europejskiej.

2. Treści merytoryczne: omawianie zagadnień z historii literatury polskiego romantyzmu na tle europejskim, z uwzględnieniem romantyzmu przed - i polistopadowego, literatury Wielkiej Emigracji, poezji i prozy krajowej, krytyki literackiej, elementów filozofii i historii idei, reprezentatywnych gatunków literackich, stylu i konwencji epoki. Charakterystyczne problemy, motywy, wątki. Relacje między treścią a formą, odniesienia interdyscyplinarne i interkulturowe (elementy wpływów obcych, wpływy epok poprzednich).

3. Wymagania wstępne: znajomość podstawowej wiedzy na temat epoki wieszczów.

4. Kadra akademicka: dr hab. Henryk Gradkowski, prof. AJD; dr hab. Agnieszka Czajkowska, prof. AJD; mgr Ewelina Mika.

5. Metody nauczania: ćwiczenia, przygotowywanie i wygłaszanie referatów, dyskusja.

6. Metody oceny pracy studenta: analiza wypowiedzi ustnych i pisemnych, kolokwium.

7. Język wykładowy: polski.

8. Literatura (wybór): Gradkowski H., Modele biografii Mickiewicza, Jelenia Góra 1998; Inglot M., Cyprian Norwid, Warszawa 1991; Kowalczykowa A., Dramat i teatr romantyczny, Warszawa 1997; Kowalczykowa A., Słowacki, Warszawa 1993; Słownik literatury polskiej XIX wieku, pod red. Bachórza J. i Kowalczykowej A., Wrocław 1991 (wybrane hasła); ; Sudolski Z., Mickiewicz. Opowieść biograficzna, Warszawa 1995; Szturc W., Teoria dramatu romantycznego w Europie XIX wieku, Bydgoszcz 1999; Waśko A., Zygmunt Krasiński. Oblicza poety, Kraków 2001; Witkowska A., Towiańczycy, Warszawa 1989; Witkowska A., Przybylski R., Romantyzm, Warszawa 1997.

Historia literatury polskiej: pozytywizm: przedmiot obowiązkowy;

ćwiczenia: rok II semestr 4. – 30 godzin, wykład: rok II semestr 4. – 15 godzin;

kod przedmiotu: 09.0-07-00-C/14

punkty ECTS: 3
1. Cele przedmiotu: zapoznanie studentów z pozytywizmem jako swoistą epoką historycznoliteracką, opanowanie zagadnień historii literatury polskiego pozytywizmu na tle pozytywizmu europejskiego, uzyskanie przez studenta wiedzy na temat rodzajów polskiej powieści pozytywistycznej oraz nowelistyki, poezji i czasopiśmiennictwa, zaznajomienie z programem pozytywistycznym i jego podłożem filozoficznym.

2. Treści merytoryczne: okresy polskiego pozytywizmu; filozoficzne podstawy epoki i światopogląd pozytywistyczny; sytuacja społeczno – polityczna i ekonomiczna na ziemiach polskich; rozwój nowych dziedzin nauki – etnografia, etnologia, historiozofia, językoznawstwo, literaturoznawstwo, socjologia; nowe formy podawcze piśmiennictwa – prasa; powieść tendencyjna, realistyczna, naturalistyczna i historyczna; proza dokumentalna, reportaż podróżniczy; nowelistyka; komedia pozytywistyczna; poezja i jej sytuacja w okresie popowstaniowym;

3. Wymagania wstępne: student musi mieć zaliczenie przedmiotu poprzedzającego literaturę pozytywizmu – literaturę romantyzmu – wraz ze zdanym egzaminem z tego przedmiotu.

4. Kadra akademicka: dr hab. Ireneusz Sikora, prof. AJD; dr Beata Cisowska.

5. Metody nauczania: analiza tekstów, prezentacje, dyskusja.

6. Metody oceny pracy studenta: aktywność na zajęciach, kolokwium końcowe, egzamin.

7. Język wykładowy: polski.
8. Literatura (wybór): T. Bujnicki, Sienkiewicza powieści z lat dawnych. Studia, Kraków 1996; Burdziej B., Inny świat ludzkiej nadziei. Szkice Adama Szymańskiego na tle literatury zsyłkowej, Toruń 1991; Dramat i teatr pozytywistyczny, pod red. Ratajczak D., cz. 1, Wrocław 1992; Henryk Sienkiewicz i jego twórczość. Materiały z konferencji naukowej w WSP w Częstochowie, 5 – 7 maja 1996, pod red. Przybyły Z.., Częstochowa 1996; Lektury polonistyczne. Pozytywizm – Młoda Polska, t.1, pod red. Grzeszczuka S., Kraków 1998; Markiewicz H., Pozytywizm, Warszawa 2008; Martuszewska A., Poetyka polskiej powieści dojrzałego realizmu (1876 – 1895), Warszawa 1977; Martuszewska A., Pozycja narratora w powieściach tendencyjnych Elizy Orzeszkowej, Warszawa 1970; Obraz literatury polskiej XIX i XX wieku, S. 4. Literatura okresu realizmu i naturalizmu, red. Kulczycka – Saloni J., Markiewicz H., Warszawa 1971; Pozytywizm. Wybór tekstów publicystycznych i krytycznoliterackich, pod red. Polanowskiego E., Częstochowa 1987;

Historia literatury polskiej: Młoda Polska: przedmiot obowiązkowy;

Ćwiczenia: rok III semestr 5. – 30 godzin; wykład: rok III semestr 5. – 15 godzin;

Kod przedmiotu: 09.0-07-00-C/15

Punkty ECTS:4

1. Cele przedmiotu: zapoznanie studentów z najważniejszymi utworami literackimi Młodej Polski, z charakterystycznymi dla tego okresu kierunkami artystyczno -literackimi, z problematyką, motywami, tematami literatury i sztuki. Ćwiczenie umiejętności analizy utworów i określania ich związków z modelem literackim epoki i głównymi tendencjiami artystycznymi w różnych dziedzinach sztuki.
2. Treści merytoryczne: 1. Nazwa epoki. Problemy periodyzacji. 2. Wiadomości o życiu literackim epoki: czasopisma literackie, wydawnictwa, kawiarnie, kabarety, zjawisko cyganerii, teatr, geografia Młodej Polski (Kraków, Lwów, Warszawa, Zakopane). Kultura literacka okresu. Pojawienie się nowego odbiorcy. 3. Historia literatury Młodej Polski z ukazaniem procesu historycznoliterackiego i wyeksponowaniem wybitnych dzieł i osobowości twórców. Ewolucja literatury od dekadentyzmu do witalizmu, od determinizmu do postaw aktywnej i autokreacyjnej, od poczucia utraty wartości do ich poszukiwania. Doświadczenie rewolucji 1905 roku i nasilanie się idei niepodległościowej. Zmiany w wyobraźni poetyckiej. 4. Kierunki filozoficzne i estetyczne. Młodopolskie tendencje, prądy i kierunki: naturalizm, dekadentyzm, symbolizm, impresjonizm, ekspresjonizm, klasycyzm. 5. Programy i dyskusje literackie. Problem artysty, autonomia sztuki. Świadomość literacka epoki a filozofia. 6. Jednostka a „tłum”. Obrona praw jednostki, bunt przeciw konwencjom, automatyzacji i degradacji życia, opozycja artysta – filister, sztuka „wysoka” – sztuka masowa. Indywidualizm a społeczeństwo, indywidualizm a rewolucja. 7. Dezintegracja i ideał syntezy. Specjalizacja a powinowactwo sztuk, synkretyzm kulturowy, rola mitu, koncepcja natury. 8. Poetyka. Przemiany w obrębie poszczególnych rodzajów i gatunków literackich. Synkretyzm gatunkowy. Psychologizm.
3. Wymagania wstępne: podstawowe, określone w programie szkolnym wiadomości na temat Młodej Polski i miejsca tej epoki w procesie historycznoliterackim, znajomość reprezentatywnych utworów oraz umiejętność analizy dzieł literackich.
4. Kadra akademicka: dr hab. Ireneusz Sikora prof. AJD, dr hab. Elżbieta Hurnik prof. AJD
5. Metody nauczania: wykład prezentujący treści merytoryczne, ćwiczenia poświęcone analizie tekstów literackich; zajęcia terenowe.
6. Metody oceny pracy studenta: ocena aktywności na zajęciach, praca pisemna; egzamin ustny.
7. Język wykładowy: polski.
8. Literatura (wybór): Antologia liryki Młodej Polski, wstęp, wybór i opracowanie I. Sikora, Wrocław 1990; Programy i dyskusje literackie okresu Młodej Polski, oprac. M. Podraza-Kwiatkowska, Wrocław 1973 (tu: A. Górski, Młoda Polska; H. Sienkiewicz, Odpowiedź na ankietę „Kuriera Teatralnego” w sprawie repertuaru „pesymistyczno-zmysłowego”; S. Przybyszewski, Confiteor; O nową sztukę; Z. Przesmycki, Maurycy Maeterlinck. Stanowisko jego w literaturze belgijskiej i powszechnej; S. Brzozowski, „Miriam” – zagadnienie kultury; K. Irzykowski, Dwie rewolucje; L. Staff, Franciszkanizm; R. Jaworski, Estetyka brzydoty); Kwiatkowska-Podraza M., Literatura Młodej Polski, Warszawa 1992; Eustachiewicz L., Dramaturgia Młodej Polski. Próba monografii dramatu z lat 1890-1918, Warszawa 1982; Głowiński M., Powieść młodopolska. Studium z poetyki historycznej, Wrocław 1969; Gutowski W., Nagie dusze i maski. O młodopolskich mitach miłości, Kraków 1992; Walas T., Ku otchłani (dekadentyzm w literaturze polskiej 1890-1905), Kraków 1986; Sikora I., Młodopolska florystyka poetycka, Wałbrzych 2007 (tu: Część I: Poetycka semantyka kwiatów); Hurnikowa E., W kręgu wiedeńskiej moderny. Z zagadnień polsko-austriackich powinowactw literacko-kulturowych, Częstochowa 2000 (tu: Kobiety w literaturze i kulturze przełomu wieków).
Historia literatury polskiej: Dwudziestolecie międzywojenne: przedmiot obowiązkowy;

ćwiczenia: rok III semestr 6. – 30 godzin; wykład: rok III semestr 6. – 15 godzin;

kod przedmiotu: 09.0-07-00-C/16

punkty ECTS: 4

1. Cele przedmiotu: zapoznanie studentów z przebiegiem procesu historycznoliterackiego po 1918 roku, ukazanie istotnych przemian w obrębie liryki, epiki i dramatu, dokonanie typologii zjawisk – nurty, prądy, konwencje – w procesie ewolucji form artystycznych. Dokonanie podstawowej syntezy wiedzy o literaturze i kulturze międzywojnia.

2. Treści merytoryczne: program zarówno wykładu jak i ćwiczeń eksponuje ważne i charakterystyczne utwory pisarzy Dwudziestolecia. Obejmuje szeroko rozumiane życie literackie: biografie grupowe, czasopisma, zasadnicze dyskusje oraz polemiki literackie i zmierza do ukazania dwóch zasadniczych biegunów literatury polskiej Dwudziestolecia – tradycji i nowoczesności.

3. Wymagania wstępne: zaliczenie ćwiczeń i wykładów z zakresu historii literatury polskiej do roku 1918. Umiejętność analizy dzieł literackich. Student winien także orientować się w życiu literackim międzywojnia, wynikającą ze realizowanych treści programowych szkoły średniej oraz posiadać podstawową wiedzę dotyczącą wydarzeń historycznych okresu 1918-1939.

4. Kadra akademicka: dr Elżbieta Wróbel

5. Metody nauczania: wykład interaktywny, prezentacje multimedialne; analiza i interpretacja wybranych tekstów literackich; praca własna studenta, możliwość indywidualnej konsultacji u prowadzącego przedmiot.

6. Metody oceny pracy studenta: ocena aktywności za zajęciach, kolokwium (ustne lub pisemne), kończące ćwiczenia; egzamin.

7. Język wykładowy: polski.

8. Literatura: Słownik literatury polskiej XX wieku, zespół red. A Brodzka i in., Wrocław 1992; A Hutnikiewicz, Od czystej formy do literatury faktu. Główne teorie i programy literackie XX stulecia, Warszawa 1999; J. Kwiatkowski, Literatura Dwudziestolecia, Warszawa 1992 lub Tegoż, Dwudziestolecie międzywojenne, Warszawa 2001; A. Nasiłowska, Trzydziestolecie 1914–1944, Warszawa 1995; A. Zawada, Dwudziestolecie literackie, Wrocław 1995. Szczegółową listę lektur studenci otrzymują na pierwszym wykładzie.

Literatura polska 1939 – 1989: przedmiot obowiązkowy;

ćwiczenia: rok I, semestr 1., 2., – 30 godzin; wykład: semestr 1. – 15 godzin;

kod przedmiotu: 09.0-07-00-C/17

punkty ECTS: 7

ćwiczenia: rok III, semestr 5. – 30 godzin; wykład: semestr 5. – 15 godzin*

*układ zajęć według siatki studiów obowiązujacej do 2011r.

1. Cele przedmiotu: przekazanie wiedzy o najistotniejszych zjawiskach zachodzących w literaturze polskiej i życiu literackim w Polsce i na emigracji w latach 1939 - 1989 oraz ich kontekstach politycznych i społecznych. Wykształcenie umiejętności historycznoliterackiej analizy i interpretacji ówczesnych tekstów, w tym umiejętności ich usytuowania wobec tradycji i tendencji cechujących kulturę XX wieku.

2. Treści merytoryczne: cezury okresu 1939-1989 a wydarzenia społeczno – polityczne i zjawiska w literaturze oraz życiu literackim. Pokolenia literackie w Polsce: przedstawiciele, założenia i cechy twórczości; postawa wobec sytuacji zniewolenia społeczeństwa i formuły literatury zaangażowanej. Literatura wobec „czasu pogardy”: katastrofizm, tragizm i samooskarżenie pokolenia w poezji; literatura obozowa; wojna i Holocaust w prozie po 1956 roku. Socrealizm w literaturze polskiej: konwencje gatunkowe; „odzyskane bezpieczeństwo”, panegiryzm, elementy tyrtejskie w liryce; poetyka powieści socrealistycznej. Nowomowa: pojęcie, cechy nowomowy i jej wpływ na język i literaturę. Zagadnienie społecznego zniewolenia i języka totalitarnego w kulturze XX wieku i literaturze polskiej: wzorce (G. Orwell, A. Koestler, A. Zamiatin, W. Klemperer i in.); wspólnota problemów - różnorodność ujęć artystycznych w prozie (dziennik, esej, reportaż, proza o charakterze autobiograficznym, historyczna proza paraboliczna, proza fantastycznonaukowa); postawa sprzeciwu wobec zniewolenia w twórczości Z. Herberta i Cz. Miłosza. Nurty w poezji po 1956 roku. Odmiany gatunkowe i nurty w prozie. Teatr i dramat T. Różewicza, S. Mrożka i T. Kantora. Literatura stanu wojennego. Dystans wobec formuły literatury zaangażowanej. Literatura polska na emigracji: zarys rozwoju, geografia literacka; instytucje wydawnicze. Tradycja i nowatorstwo w literaturze polskiej XX wieku.

3. Wymagania wstępne: kurs historii literatury polskiej , kurs poetyki.
4. Kadra akademicka: dr hab. Elżbieta Hurnik prof. AJD, dr Leszek Będkowski.
5. Metody nauczania: wykłady 15 godz., 15 tygodni, ćwiczenia 60 godz., 30 tygodni, konsultacje 30 godz., 30 tygodni.
6. Metody oceny pracy studenta: kolokwium, egzamin.
7. Język wykładowy: polski.
8. Literatura (wybór): Balcerzan E., Poezja polska w latach 1939-1965, cz. I, Warszawa 1982; Barańczak S., Etyka i poetyka, Paryż 1979; Burkot S., Proza powojenna 1945-1987. Analizy i interpretacje, Warszawa 1987; Chwin S., Literatura a zdrada. Od „Konrada Wallenroda” do „Małej Apokalipsy”, Kraków 1993; Czapliński P., Śliwiński P.: Literatura polska 1976 – 1998. Przewodnik po prozie i poezji; Fik M., Marcowa kultura, Warszawa 1995; Głowiński M., Nowomowa po polsku, Warszawa 1990; Jarzębski J., W Polsce czyli wszędzie. Szkice o polskiej prozie współczesnej, Warszawa 1992; Lektury polonistyczne. Literatura współczesna, t. 1, pod red. R. Nycza i J. Jarzębskiego. Kraków 1997; Literatura emigracyjna 1939-1988, kom. red. J. Garlicki, t 1-2, Katowice 1994-1996; Sporne sprawy polskiej literatury współczesnej, pod red. A. Brodzkiej i L. Burskiej. Warszawa 1998; Szaruga L., Walka o godność. Poezja polska w latach 1939-1988. Zarys głównych problemów, Wrocław 1993; Święch J., Literatura polska w latach drugiej wojny światowej, Warszawa 1997; Trznadel J., Hańba domowa, Paryż 1986; Werner A., Polskie, arcypolskie, Londyn 1987; Wielopolski W., Młoda proza polska przełomu 1956 roku, Wrocław 1987.

Literatura polska po 1989 roku: przedmiot obowiązkowy;

ćwiczenia: rok II semestr 3. – 15 godzin; rok II semestr 4. – 15 godzin

ćwiczenia: rok III semestr 6. – 30 godzin*

kod przedmiotu: 09.0-07-00-C/18

punkty ECTS: 6
*układ zajęć według siatki studiów obowiązujacej do 2011r.

1. Cele przedmiotu: przekazanie wiedzy o najistotniejszych zjawiskach zachodzących w literaturze polskiej i życiu literackim (w Polsce i na emigracji) po roku 1989 oraz ich kontekstach politycznych i społecznych. Wykształcenie umiejętności historycznoliterackiej analizy i interpretacji współczesnych tekstów, w tym umiejętności ich usytuowania wobec tradycji i tendencji cechujących kulturę współczesną.

2. Treści merytoryczne: cezura 1989 roku w procesie historycznoliterackim; dyskusja o przełomie literackim. Zasadnicze przemiany w życiu literackim po roku 1989: nowe środowiska i pisma literackie: "bruLion" (Kraków - Warszawa), "Czas kultury" (Poznań), "FA - art" (Bytom), "Fronda" (Warszawa), "Kresy" (Lublin), "Kwartalnik Artystyczny" (Bydgoszcz), "Nowy Nurt" (Poznań), "Studium" (Kraków) i in.; ruch art- zinowy. Kształtowanie się rynku książki: najważniejsze wydawnictwa, nowe strategie promocyjne, młoda literatura jako zjawisko rynkowe i medialne; przenikanie się wzorców prozy popularnej i literatury "wysokiej". Nowe tendencje w prozie i w poezji.

3. Wymagania wstępne: znajomość tekstów literackich epok wcześniejszych, zjawisk związanych z kulturą. Umiejętność wykorzystania narzędzi poznanych na zajęciach z teorii literatury, poetyki, analizy i interpretacji dzieła literackiego.

4. Kadra akademicka: dr Janusz Hurnik, dr Leszek Będkowski.

5. Metody nauczania: wykład (ujęcie syntetyczne oraz analityczno - interpretacyjne), konwersatoria (ujęcie analityczno - interpretacyjne).

6. Metody oceny pracy studenta: kolokwium semestralne, aktywność na zajęciach, egzamin (po zakończeniu kursu).

7. Język wykładowy: polski.
8. Literatura: Była sobie krytyka... Wybór tekstów, oprac. D. Nowacki K. Uniłowski, Katowice 2003; Czapliński P., Wzniosłe tęsknoty. Nostalgie w prozie lat dziewięćdziesiątych, Kraków 2001; Czapliński P., Śliwiński P., Literatura polska 1976 - 1998. Przewodnik po prozie i poezji, Kraków 1999; Dunin-Wąsowicz P., Varga K., Parnas bis. Słownik literatury polskiej urodzonej po 1960 roku, Warszawa 1998; Macie swoich poetów. Antologia poezji polskiej urodzonej po roku 1960, oprac. J. Klejnocki, P. Dunin-Wąsowicz, K. Varga, Warszawa 1998; Maliszewski K, Nasi klasycyści, nasi barbarzyńscy. Szkice o nowej poezji, Bydgoszcz 1999; Zwierzę na J. Szkice o wierszach i ludziach, Wrocław 2001; Marecki P., Stokfiszewski I., Stala M., Druga strona. Notatki o poezji współczesnej, Kraków 1997; Nowacki D.: Zawód: czytelnik. Notatki o prozie polskiej lat dziewięćdziesiątych, Kraków 1999; Szaruga L., Dochodzenie do siebie. Wybrane wątki literatury po roku 1989, Sejny 1997; Uniłowski K., Skądinąd. Zapiski krytyczne, Bytom 1998; Witkowski M., Tekstylia. O "rocznikach siedemdziesiątych", Kraków 2002.
Współczesna kultura literacka: przedmiot obowiązkowy;
ćwiczenia: rok III semestr 6. – 30 godzin
kod przedmiotu: 09.0-07-00-C/19
punkty ECTS: 2

1. Cele przedmiotu: poszerzenie wiedzy o wybranych elementach współczesnej kultury literackiej oraz najnowszej literaturze polskiej; poszerzenie umiejętności interpretowania zjawisk i wydarzeń cechujących kulturę literacką końca XX i początku XXI wieku w Polsce ze szczególnym uwzględnieniem współczesnego życia literackiego; przygotowanie do świadomego kształtowania kultury literackiej.

2. Treści merytoryczne: pojęcie kultury literackiej; społeczne i technologiczne uwarunkowania komunikacji literackiej; pozycja i rola tradycyjnej książki we współczesnej kulturze; rynek wydawniczy w Polsce i współcześni odbiorcy literatury; nagrody literackie i ich laureaci, czasopisma i grupy literackie; współczesne arcydzieła i bestsellery; nowe zjawiska, debiuty w literaturze.

3. Wymagania wstępne: znajomość bieżących wydarzeń i podstawowych zjawisk współczesnej kultury literackiej.
4. Kadra akademicka: dr hab. E. Hurnik prof. AJD, mgr Ewelina Mika.
5. Metody nauczania: konwersatorium – dyskusja o aktualnych tendencjach w kulturze literackiej w oparciu o najnowsze teksty literackie i teksty kultury (liternet, współczesne adaptacje literatury - teatralne/ muzyczne/ filmowe) oraz bieżące wydarzenia z życia literackiego.
6. Metody oceny pracy studenta: ocena umiejętności: odnotowanie aktywności na zajęciach i ocena eseju poświęconego wybranemu zagadnieniu z zakresu omawianej tematyki; test z wiedzy o współczesnej kulturze literackiej.
7. Język wykładowy: polski.

8. Literatura (wybór): Baverstock A., Marketing w wydawnictwie. Fantazja czy rzeczywistość?, Kraków 1996; Encyklopedia kultury polskiej XX wieku. Pojęcia i problemy wiedzy o kulturze, pod red. A. Kłoskowskiej, Wrocław 1991; Marecki P., Liternet, w: Liternet. Literatura i internet, red. Marecki P., Kraków 2002; Nasiłowska A., Hipertekstualna estetyka i literatura w dobie Internetu, w: „Teksty Drugie” 2006, nr 4; Szymańska K.Z., Muzea literackie w Polsce. Rekonesans, Częstochowa 1994;

Wprowadzenie do literaturoznawstwa: przedmiot obowiązkowy;

ćwiczenia:rok I, semestr 1. – 15 godzin;

kod przedmiotu: 09.2-07-00-C/20

punkty ECTS: 3

1. Cele przedmiotu: zapoznanie studentów z podstawowymi zagadnieniami i działami nauk literaturoznawczych oraz z przedmiotem badań teorii literatury, historii literatury i metodologii badań literackich na tle innych nauk humanistycznych; uświadomienie studentom istoty języka literackiego i literackościnatleinnychdyskursówi kodów komunikacji kulturowej; kształcenie umiejętnościkorzystaniaz bibliografii naukowej; wstępne przygotowanie do lektury, analizy oraz opracowania tekstów krytycznoliterackichich i teoretycznoliterackich; rozwijanie filologicznych umiejętności warsztatowych.

2. Treści merytoryczne: nauka o literaturze jako dyscyplina humanistyki; zakres subdyscyplin i charakterystyka nauk pomocniczych literaturoznawstwa; podstawowe kategorie literackie oraz status wypowiedzi literackiej i jej główne parametry estetyczne, ontologiczne, aksjologiczne, komunikacyjne; problemy granic literatury oraz aktualnego statusu literatury i literackości na tle innych dyskursów kultury; teorie, metody i cele lektury oraz techniki opisu dzieła
literackiego; tradycje badań literaturoznawczych – przegląd i krótka
charakterystyka głównych kierunków badań literackich, szkół
metodologicznych i orientacji badawczych; transdyscyplinowy charakter
dyskursu literaturoznawczego.

3. Wymagania wstępne: znajomość podstaw wiedzy filologicznej i umiejętność korzystania z źródeł naukowych.

4. Kadra akademicka: dr Dorota Utracka.

5. Metody nauczania: indywidualna i zbiorowa pracaztekstem naukowym i krytycznoliterackim, dyskusja, samodzielne opracowanie wybranych zagadnień w oparciu o wskazaną bibliografię.

6. Metody oceny pracy studenta: frekwencja, aktywne uczestnictwo w zajęciach naocenę.

7. Język wykładowy: polski.

8. Literatura (wybór): Antropologizowanie humanistyki. Zjawisko, proces, perspektywy, red. J. Kowalski, W. Piasek, Olsztyn 2009; Attridge D., Jednostkowość literatury, przeł. P. Mościcki, Kraków2007; Burzyńska A. i Markowski M. P., Teorie badań literackich XX wieku. Podręcznik, Kraków 2006; Eco U., O literaturze, przeł. J. Ugniewska, A. Wasilewska, Warszawa 2003; Handke R., Poetyka dzieła literackiego. Instrumenty lektury, Warszawa 2008; Greenblatt S., Poetyka kulturowa. Pisma wybrane, wstęp i red. K. Kujawińska-Courtney, Kraków2006; Konstruktywizm w badaniach literackich. Antologia, red. E. Kuźma, A. Skrendo, J. Madejski, Kraków 2006; Kulturowa teoria literatury. Główne pojęcia i problemy, red. M.P. Markowski i R. Nycz, Kraków2006; Literatura. Teoria. Metodologia, red. D. Ulicka, Warszawa 2001; Nycz R., Tekstowy świat. Poststrukturalizm a wiedza o literaturze, Warszawa
2001; Poetyka bez granic, red. W. Bolecki i W. Tomasik, Warszawa 1995;
Sławiński J., Próby teoretycznoliterackie, Kraków 2000; Słownik europejskich kierunków i grup literackich XX wieku, red.G. Gazda, Warszawa 2000; Słownik pojęć i tekstów kultury, red.T.Dobrzyńska i E. Szczęsna, Warszawa 2002; Słownik terminów literackich, red. M. Głowiński i J. Sławiński, Wrocław 2000; Sporne i bezsporne problemy współczesnej wiedzy o literaturze, red. W. Bolecki i R. Nycz, Warszawa 2002; Ulicka D., Literaturoznawcze dyskursy możliwe. Studia z dziejów nowoczesnej teorii literatury w Europie Środkowo-Wschodniej, Kraków 2007.
Poetyka, przedmiot obowiązkowy;

ćwiczenia: rok I semestr 2. – 30 godzin; rok II, semestr 3. – 30 godzin;

kod przedmiotu: 09.2-07-00-C/21

punkty ECTS: 6

1. Cele przedmiotu: zapoznanie studentów z podstawowymi zagadnieniami z zakresu poetyki opisowej i historycznej; kształcenie umiejętności definiowania, analizy i opisu wersyfikacyjnych, genologicznych i stylistycznych wymiarów tekstu literackiego w kontekście struktury i semantyki dzieła; praktyczne przygotowanie do posługiwanie się kategoriami teoretycznoliterackimi w analizie i interpretacji dzieła literackiego.

2. Treści merytoryczne: poetyka – ujęcie klasyczne, nowoczesne i ponowoczesne; sposoby uprawiania poetyki i jej aspekty: poetyka systematyczna, historyczna, normatywna, sformułowana, immanentna, lingwistyczna, funkcjonalna, pragmatyczna, kulturowa, intermedialna, poetyki kontekstualne; poetyka opisowa (systematyczna) jako teoria dzieła literackiego, subdyscypliny poetyki opisowej, ich przedmiot i zakresy badań; szczegółowe opracowanie zagadnień z zakresu wersologii, genologii i kompozycji dzieła literackiego, stylistyki i teorii języka artystycznego.

3. Wymagania wstępne: podstawowa wiedza z zakresu historii i teorii literatury, umiejętność redagowania podstawowych form wypowiedzi ustnej i pisemnej (wg programu edukacji polonistycznej w szkole średniej).

4. Kadra akademicka: dr Dorota Utracka, dr Joanna Warońska, dr Artur Żywiołek.

5. Metody nauczania: praca indywidualna i praca w grupach, analiza tekstów literackich i naukowych z komentarzem krytycznym, referowanie, dyskusja, opracowanie materiału na podstawie wskazanej bibliografii.

6. Metody oceny pracy studenta: systematyczna ocena aktywności na zajęciach, kolokwium pisemne po każdym semestrze, egzamin pisemny po semestrze 3.

7. Język wykładowy: polski.

8. Literatura (wybór): Balbus S., Między stylami, Kraków 1996; Dłuska M., Prace wybrane, red. S. Balbus, t. 1: Odmiany i dzieje wiersza polskiego, t. 2: Próba teorii wiersza polskiego, Kraków 2001; Ćwiczenia z poetyki, red. A. Gajewska, T. Mizerkiewicz, Warszawa 2006, Genologia dzisiaj, red. W Bolecki i I. Opacki, Warszawa 2000; Głowiński M., Kostkiewiczowa T., Okopień-Sławińska A., Sławiński J., Słownik terminów literackich, red. J. Sławiński, Wrocław 1998; Kulawik A., Poetyka. Wstęp do teorii dzieła literackiego, Kraków 1994; Kulawik A., Teoria wiersza, Kraków 1995; Kulawik A., Wersologia: studium wiersza, metru i pozycji wersyfikacyjnej, Kraków 1999; Polska genologia literacka, red. D. Ostaszewska, R. Cudak, Warszawa 2007; Sadowski W., Wiersz wolny jako tekst graficzny, Kraków 2004.

 Analiza i interpretacja utworów literackich: przedmiot obowiązkowy;

 ćwiczenia: rok II semestr 4. – 30 godzin; rok III semestr 5. – 30 godzin

 kod przedmiotu: 09.2-07-00-C/22

 punkty ECTS: 7
1. Cele przedmiotu: doskonalenie umiejętności studenta w zakresie analizy dzieła literackiego (jego kompozycji, form genologicznych, stylistycznych i wersyfikacyjnych) oraz analizy i interpretacji większych całości literackich z wykorzystaniem wiedzy nabytej na poetyce; ugruntowanie teoretycznej wiedzy o technikach i metodach analizy i interpretacji; praktyczny przegląd dwudziestowiecznych metod i typów analizy i interpretacji.

2. Treści merytoryczne: istota i granice interpretacji; typy i metody interpretacji wynikające z przyjętych założeń teoretycznych: analiza hermeneutyczna, analiza intertekstualna, intersemiotyczna, dekonstrukcjonizm; związki interpretacji z antropologią i kulturowe jej aspekty; nazywanie językowych mechanizmów wytwarzania znaczeń; rozróżnianie pojęć: analiza, rozumienie, wartościowanie, konkretyzacja; analiza form wypowiedzi literackiej i reguł ich pragmatyki stylistycznej (reguły czytania tekstów prozatorskich, lirycznych, dramatycznych); wielkie formy narracji – reguły ich spójności i przejawy rozpadu (analiza konkretnych tekstów); różne formy dyskursów w dziele literackim: narratologiczny, metaliteracki, aksjologiczny, filozoficzno-estetyczny, personologiczny; sposoby metaforyzacji, mitologizacji i demitologizacji rzeczywistości w dziele literackim: strukturalistyczna interpretacja zależności między metaforą a metonimią w tekście, współczesne teorie obrazowości: obrazowość a interpretacja wizualna, istota zjawiska symbolizmu wyrażona w obrazach, funkcjonalna interpretacja mitu i form jego rozpadu; dzieło w perspektywie interpretacji aksjologicznej: podmiot a świat wartości (scalenie a rozpad), paradygmaty aksjologiczne kategorii przestrzeni i czasu w powieści i dramacie; analiza antropologiczna tekstów zachodnioeuropejskich i polskich pisarzy dwudziestowiecznych.

3. Wymagania wstępne: student posługuje się podstawową terminologią literaturoznawczą oraz rozpoznaje podstawowe zjawiska literackie.

4. Kadra akademicka: dr hab. prof. AJD Agnieszka Czajkowska, dr hab. prof. AJD Adam Regiewicz, dr Joanna Warońska.

5. Metody nauczania: analiza utworów literackich, praca z tekstem krytycznym i naukowym.

6. Metody oceny pracy studenta: systematyczna ocena aktywności na zajęciach, kolokwium.

7. Język wykładowy: polski.

8. Literatura (wybór): Eco U., Interpretacja i nadinterpretacja, Kraków 1996; Filozofia i etyka interpretacji, red. A.F. Kola, A. Szahaj, Kraków 2007; Kuźma E., Spór o wartość i zasadność interpretacji literackiej, [w:] Problemy teorii literatury, t. 4, Prace z lat 1985-94, Wrocław 1998; Liryka polska. Interpretacje, red. J. Prokop i J. Sławiński, Gdańsk 2001; Literatura w kręgu wartości, red. i wstęp L. Wiśniewska, Bydgoszcz 2003; Markowski M.P., Interpretacja i literatura, [w:] Sporne i bezsporne problemy współczesnej wiedzy o literaturze, red W. Bolecki i R. Nycz, Warszawa 2002; Nycz R., Teoria interpretacji: problem pluralizmu, [w:] tenże, Tekstowy świat. Poststrukturalizm a wiedza o literaturze, Warszawa 1995; Opis wiersza. Analizy i interpretacje liryki polskiej, red. R. Sioma, Toruń 2002; Lublin 1991; Sławiński J., Dzieło, język, tradycja, Kraków 1998; Sławiński J., Próby teoretycznoliterackie, Kraków 2000.

Wprowadzenie do językoznawstwa: przedmiot obowiązkowy;

ćwiczenia: rok I semestr 1. – 15 godzin;

kod przedmiotu: 09.3-07-00-C/23

punkty ECTS: 3

1. Cele przedmiotu: celem zajęć jest wprowadzenie studentów w zagadnienia językowe, które stanowić mają podstawę teoretyczną dla przedmiotów językoznawczych oraz zapoznanie z podstawową terminologią i pojęciami lingwistycznymi.

2. Treści merytoryczne: podstawowe pojęcia z zakresu językoznawstwa: język, znak, akt mowy, tekst, system. Język jako system znaków. Klasyfikacja znaków i cechy znaku językowego. Związki językoznawstwa z innymi naukami. Językoznawstwo wewnętrzne i zewnętrzne: etnolingwistyka, psycholingwistyka, socjolingwistyka, pragmalingwistyka. Działy językoznawstwa opisowego, najważniejsze metody językoznawstwa synchronicznego i diachronicznego. Elementy semantyki – leksem a wyraz, znaczenie leksykalne a tekstowe, relacje semantyczne pomiędzy jednostkami słownika. Etymologia – znaczenie etymologiczne a znaczenie realne wyrazu. Komunikacja językowa z elementami pragmatyki: teoria aktów mowy, struktura aktu komunikacji językowej, funkcje języka i wypowiedzi, komunikacja ustna i pisemna, historia pisma. Definicje, klasyfikacja, źródła i funkcje frazeologizmów. Pojęcie językowego obrazu świata. Onomastyka, jej działy i przedmiot badań. Klasyfikacja typologiczna, genetyczna i geograficzna języków świata. Kategorie morfologiczne polszczyzny.

3. Wymagania wstępne: znajomość podstaw systemowych polszczyzny.

4. Kadra akademicka: dr Violetta Jaros.

5. Metody nauczania: dyskusja, ćwiczenia leksykalno-stylistyczne, referat.

6. Metody oceny pracy studenta: kolokwium uwzględniające znajomość literatury, zagadnień teoretycznych oraz sprawdzające zastosowanie poznanych pojęć i terminów do opisu zjawisk językowych.

7. Język wykładowy: polski.

8. Literatura (wybór – szczegółowa literatura podawana jest przez prowadzącego na pierwszych zajęciach): Bünting K. D., Wstęp do lingwistyki, tłum. E. Tomczyk-Popińska, Warszawa 2007; Encyklopedia języka polskiego, wyd. III, red. S. Urbańczyk, M. Kucała, Wrocław 2000; Encyklopedia językoznawstwa ogólnego, wyd. II, red. K. Polański, Wrocław 1999; Furdal A., Językoznawstwo otwarte, Wrocław 2000; Grzegorczykowa R., Wstęp do językoznawstwa, Warszawa 2008; Lachur Cz., Zarys językoznawstwa ogólnego, Opole 2004; Łuczyński E., Maćkiewicz J., Językoznawstwo ogólne. Wybrane zagadnienia, Gdańsk 1999; Milewski S., Językoznawstwo, Warszawa 2005; Przybylska R., Wstęp do nauki o języku, Kraków 2003; Współczesny język polski, red. J. Bartmiński, Lublin 2001.

Teoria komunikacji: przedmiot obowiązkowy;

ćwiczenia: rok I semestr 2. – 15 godzin;

kod przedmiotu: 09.3-07-00-C/24

punkty ECTS: 3

1. Cele przedmiotu: celem zajęć jest zapoznanie studentów z teoretyczną analizą sposobów i mechanizmów komunikowania za pomocą języka.

2. Treści merytoryczne: zakres przedmiotu obejmuje: poznanie definicji języka, m. in. ujęcie F. de Saussure’a (langue i parole). Pojęcie kompetencji językowej i komunikacyjnej w rozumieniu N. Chomske’go. Koncepcje znaku językowego (modele de Saussure’a, Peirce’a i Bühlera). Unilateralne, bilateralne, monolateralne ujęcie znaku językowego oraz podejście Ch. K. Ogdena i J. A. Richardsa. Funkcje języka oraz wypowiedzi (wg R. Jakobsona). Najważniejsze modele komunikacji (Lasswella, Shannona, Weavera, Newcomba, Schrama, Gerbnera i Rileyów) i przepływu informacji (Lazarsfelda i Katza).

3. Wymagania wstępne: znajomość podstaw systemu językowego.

4. Kadra akademicka: dr Aneta Majkowska.

5. Metody nauczania: dyskusja, referat, prezentacja.

6. Metody oceny pracy studenta: kolokwium uwzględniające znajomość literatury, zagadnień teoretycznych oraz sprawdzające zastosowanie poznanych pojęć i terminów z zakresu komunikacji.

7. Język wykładowy: polski.

8. Literatura (wybór – szczegółowa literatura podawana jest przez prowadzącego na pierwszych zajęciach): Bühler K., Teoria języka, Kraków 2004; Dobek-Ostrowska B., Podstawy komunikowania społecznego, Wrocław 1999; Fiske J., Wprowadzenie do badań nad komunikowaniem, Wrocław 1999; Grzegorczykowa R., Problem funkcji języka i tekstu w świetle teorii aktów mowy, [w:] Język a kultura, t. 4, 1991, s. 11-28; Hjelmslev L., „Lanque i parole”, [w:] Językoznawstwo strukturalne. Wybór tekstów, red. H. Kurkowska, A. Weinsberg, Warszawa 1979, s. 9-17; Jakobson R., Poetyka w świetle językoznawstwa, Pamiętnik Literacki LI, 1960, s. 431-473; Warner T., Umiejętności w komunikowaniu się, Wrocław 1999; Wierzbicka A., Akt mowy, [w:] Semiotyka i struktura tekstu, red. M. R. Mayenowa, Warszawa 1973; Wiszniewski A., Jak przekonująco mówić i przemawiać, Warszawa 1999.

Gramatyka historyczna języka polskiego z elementami SCS: przedmiot obowiązkowy;

ćwiczenia: rok III semestr 5. – 30 godzin, rok III semestr 6. – 30 godzin; wykład: rok III semestr 5. – 15 godzin;

kod przedmiotu: 09.3-07-00-C/25

punkty ECTS: 7
1. Cele przedmiotu: uzyskanie wiedzy na temat systemu językowego scs i ewolucji polskiego systemu gramatycznego, zrozumienie tendencji językowych kierujących przemianami języka, zaznajomienie z etapami rozwoju polskiego systemu językowego, wykształcenie umiejętności czytania, transkrybowania i analizy językowej tekstów staropolskich, nabycie umiejętności rekonstrukcji wybranych form języka prasłowiańskiego, wskazanie związków ze współczesnym językiem polskim.

2. Treści merytoryczne: pojęcie języka prasłowiańskiego, języki scs i polski na tle języków słowiańskich, zasady rekonstrukcji językowych form prasłowiańskich, grafia zabytków staropolskich, ewolucja polskiego systemu fonologicznego, chronologia ważnych procesów fonetycznych, historia polskiego akcentu, rozwój systemu fleksyjnego, wybrane zagadnienia słowotwórstwa historycznego, elementy składni historycznej, kształcenie umiejętności analizy historycznojęzykowej.

3. Wymagania wstępne: znajomość gramatyki opisowej języka polskiego.

4. Kadra akademicka: dr Renata Bizior.

5. Metody nauczania: wykład z interakcją, metoda podająca, lektura zadanych prac, analiza tekstów, test sprawdzający, praca indywidualna studentów.

6. Metody oceny pracy studenta: aktywne uczestnictwo w zajęciach, zaliczenie sprawdzianów cząstkowych, ocena czytania i analizy tekstów dawnych, pisemne przygotowanie analizy językowej tekstu staropolskiego, egzamin po 6 semestrze.

7. Język wykładowy: polski.

8. Literatura (wybór – szczegółowa literatura podawana jest przez prowadzącego na pierwszych zajęciach): Bartula Cz., Podstawowe wiadomości z gramatyki staro-cerkiewno-słowiańskiej, Warszawa 2006; Długosz-Kurczabowa K., Dubisz S., Gramatyka historyczna języka polskiego, Warszawa 2006; Długosz-Kurczabowa K., Dubisz S., Gramatyka historyczna języka polskiego w testach, ćwiczeniach i tematach egzaminacyjnych, Warszawa 2006; Klemensiewicz Z., Lehr-Spławiński T., Urbańczyk S., Gramatyka historyczna języka polskiego, Warszawa 1981; Rospond S., Gramatyka historyczna języka polskiego, Warszawa 2000; Teksty staropolskie: analizy i interpretacje, red. W. Decyk-Zięba, S. Dubisz, Warszawa 2003; Wydra W., Rzepka W., Chrestomatia staropolska. Teksty do roku 1543, Wrocław 1995; Glosariusz staropolski: dydaktyczny słownik etymologiczny, red. W. Decyk-Zięba, S. Dubisz, Warszawa 2008.

Historia języka polskiego: przedmiot obowiązkowy;

ćwiczenia, rok III semestr 6. – 30 godzin;

kod przedmiotu: 09.3-07-00-C/26

punkty ECTS: 3

1. Cele przedmiotu: uzyskanie wiedzy na temat przemian języka polskiego jako narzędzia komunikacji w okresie od X do końca XX wieku, przedstawienie syntezy przemian polskiego systemu językowego, uświadomienie związków między historią języka a wpływem czynników zewnętrznojęzykowych (politycznych, społecznych, kulturowych itp.), doskonalenie analizy językowei i interpretacji tekstów tekstów pochodzących z różnych wieków.

2. Treści merytoryczne: periodyzacja języka polskiego, uwarunkowania rozwoju polszczyzny w poszczególnych okresach, pochodzenie i kształtowanie się języka ogólnego (literackiego) na tle zróżnicowania regionalnego polszczyzny, proces kształtowania się normy językowej, proces stylistycznego, funkcjonalnego i socjalnego różnicowanie się polszczyzny (rozwój odmian językowych ze szczególnym uwzględnieniem stylu urzędowego), rozwój zasobów leksykalnych języka polskiego, wpływ języków obcych na polszczyznę.

3. Wymagania wstępne: znajomość fonetyki historycznej, podstawowa znajomość historii Polski i historii literatury.

4. Kadra akademicka: dr hab. Grzegorz Majkowski, dr Renata Bizior.

5. Metody nauczania: metoda problemowa, dyskusja, analiza tekstów pochodzących z różnych okresów, referat.

6. Metody oceny pracy studenta: aktywność na zajęciach, lektura prac, analiza tekstów.

7. Język wykładowy: polski.
8. Literatura (wybór – szczegółowa literatura podawana jest przez prowadzącego na pierwszych zajęciach): Bajerowa I., Zarys historii języka polskiego 1939-2000, Warszawa 2003; Dubisz S., Język - Historia - Kultura, Warszawa 2007; Język polski czasu II wojny światowej, red. I. Bajerowa, Warszawa 1996; Klemensiewicz Z., Historia języka polskiego, Warszawa 1999; Skubalanka T., Historyczna stylistyka języka polskiego, Warszawa 1984; Walczak B., Zarys dziejów języka polskiego, Wrocław 1999.
Kultura języka, przedmiot obowiązkowy;

ćwiczenia: rok II semestr 4. – 30 godzin;

kod przedmiotu: 09.3-07-00-C/27

punkty ECTS: 2

1. Cele przedmiotu: wyposażenie studenta w wiedzę teoretyczną i operacyjną pozwalającą na poprawne i sprawne posługiwanie się językiem; wykształcenie świadomości językowej (rozpoznawanie błędów, nazywanie, podnoszenie kompetencji językowej i komunikacyjnej poprzez korzystanie ze słowników i pozycji poradnikowych)

2. Treści merytoryczne: najważniejsze pojęcia kultury języka (norma, uzus, norma/ poziomy normy, innowacja a błąd, typologia błędów). Kryteria poprawności językowej (oraz ich funkcjonalność w obliczu przeobrażeń w sferze komunikacyjnej). Podstawowe problemy etyki i etykiety językowej. Wybrane zagadnienia poprawności ortograficznej, interpunkcyjnej, gramatycznej, leksykalno-frazeologicznej, stylistycznej i komunikacyjnej. Podstawy działalności kulturalnojęzykowej. Kodyfikacja normy. Polityka językowa. Działalność Rady Języka Polskiego. Słowniki, kompendia z zakresu kultury języka.

3. Wymagania wstępne: znajomość systemu współczesnej polszczyzny.

4. Kadra akademicka: dr Dorota Suska

5. Metody nauczania: ćwiczenia praktyczne (testy, analiza tekstów – rozpoznawanie, korekta błędów, objaśnianie mechanizmów powstawania błędnych form; transpozycje stylowe), omówienia literatury przedmiotu, dyskusja.

6. Metody oceny pracy studenta: aktywność na zajęciach, prace pisemne, kolokwium – zagadnienia teoretyczne.

7. Język wykładowy: polski

8. Literatura (wybór – szczegółowa literatura podawana jest przez prowadzącego na pierwszych zajęciach): D. Buttler, H. Kurkowska, H. Satkiewicz, Kultura języka polskiego, t. 1-2, Warszawa 1986-1987; Formy i normy, czyli poprawna polszczyzna w praktyce, red. K. Mosiołek-Kłosińska, Warszawa 2001; H. Jadacka, Kultura języka polskiego. Fleksja, słowotwórstwo, składnia, Warszawa 2006; T. Karpowicz, Kultura języka polskiego. Wymowa, ortografia, interpunkcja, Warszawa 2009; A. Markowski, Kultura języka polskiego. Teoria. Zagadnienia leksykalne, Warszawa 2005; Polszczyzna na co dzień, red. M. Bańko, Warszawa 2006; Praktyczna stylistyka nie tylko dla polonistów, red. E. Bańkowska, A. Mikołajczuk, Warszawa 2003. Ponadto: najnowsze słowniki poprawnościowe.

Gramatyka opisowa, przedmiot obowiązkowy;

wykład: rok I semestr 1 – 15 godzin, rok II semestr 3. – 15 godzin; ćwiczenia: rok I semestr 1. – 30 godzin, semestr 2. – 30 godzin, rok II semestr 3. – 30 godzin
kod przedmiotu: 09.3-07-00-C/28
punkty ECTS: 10
1. Cele przedmiotu: zapoznanie studenta z systemem gramatycznym współczesnego języka polskiego. Jest to przydatne zarówno do nauki języków obcych, jak i studiowania gramatyki historycznej i innych przedmiotów językoznawczych.

2. Treści merytoryczne: Fonetyka: opis artykulacji samogłosek i spółgłosek. Upodobnienia. Fonologia: fonem i warianty fonemu, typy opozycji fonologicznych, korelacje fonologiczne. Słowotwórstwo: kategorie słowotwórcze rzeczowników, przymiotników, czasowników i przysłówków. Fleksja: deklinacja rzeczowników, przymiotników, zaimków i liczebników, koniugacja czasowników. Składnia: rodzaje podmiotu, orzeczenia, przydawek, dopełnień i okoliczników. Wypowiedzenia złożone współrzędnie i podrzędnie.

3. Wymagania wstępne: student powinien posiadać podstawową wiedzę z zakresu gramatyki ze szkoły podstawowej i gimnazjum.

4. Kadra akademicka: dr hab., prof. AJD, Maria Lesz-Duk, dr Renata Bizior, dr Dorota Suska.

5. Metody nauczania: wykłady i ćwiczenia praktyczne w grupach. Regularne konsultacje. Dyskusja i metoda podawcza połączona z heurezą.

6. Metody oceny pracy studenta: aktywność na ćwiczeniach, obecność na wykładach. Kolokwia ustne i pisemne w czasie trwania ćwiczeń, zaliczane na ocenę. Po trzech semestrach egzamin ustny z pięciu działów gramatyki.

7. Język wykładowy: polski.

8. Literatura (wybór – szczegółowa literatura podawana jest przez prowadzącego na pierwszych zajęciach): Wierzchowska B., Wymowa polska, Warszawa 2002; Grzegorczykowa R., Zarys słowotwórstwa polskiego, Warszawa 2002, R. Grzegorczykowa R., Wykłady z polskiej składni. Warszawa 1996, Gramatyka współczesnego języka polskiego. Morfologia. Składnia, Warszawa 1998; Wróbel H., Gramatyka języka polskiego, Kraków 2001.

Stylistyka praktyczna, przedmiot obowiązkowy;

ćwiczenia: rok II semestr 4. – 30 godzin

kod przedmiotu: 09.3-07-00-C/29

punkty ECTS: 2

1. Cele przedmiotu: wyposażenie studenta w wiedzę teoretyczną i operacyjną pozwalającą na poprawne i sprawne posługiwanie się środkami językowymi w zależności od funkcji tekstu, jego adresata i innych czynników aktu komunikacji determinujących kształt stylistyczny tekstu oraz umiejętność identyfikowania środków spójnościowych i językowych eksponentów stylów funkcjonalnych.

2. Treści merytoryczne: uporządkowanie wiedzy o podstawowych zagadnieniach stylistyki: przedmiot i zakres stylistyki, definicje stylu, style funkcjonalne odmiany ogólnej – charakterystyka językowo-stylistycznych eksponentów poszczególnych stylów i umiejętność ich opisu na wybranych tekstach współczesnych. Tekst, styl tekstu. Gatunek wypowiedzi, wzorzec gatunkowy, typologia gatunków wypowiedzi. Warstwa językowo-stylistyczna tekstu. Ćwiczenia w osiąganiu spójności stylistycznej tekstu, spójność tematyczna, formalna i pragmatyczna wypowiedzi, zasady konstruowania tekstów (strategiczne pozycje tekstu). Wyodrębnianie błędów stylistycznych spośród innych błędów językowych. Doskonalenie sprawności posługiwania się zróżnicowanymi środkami językowo-stylistycznymi w zależności od funkcji tekstu, jego adresata i innych czynników determinujących kształt stylistyczny tekstu. Etyka mowy – językowa zniewaga: pogarda, lekceważenie, brak szacunku

3. Wymagania wstępne: znajomość właściwości systemowych współczesnej polszczyzny.

4. Kadra akademicka: dr Violetta Jaros.

5. Metody nauczania: dyskusja, ćwiczenia praktyczne – analiza tekstów współczesnych reprezentujących różne style funkcjonalne pod względem środków spójnościowych i językowych wyznaczników stylu.

6. Metody oceny pracy studenta: obecność i aktywność na zajęciach, pisemne kolokwium sprawdzające wiedzę teoretyczną; analiza stylistyczno-językowa wskazanego współczesnego tekstu.

7. Język wykładowy: polski.

8. Literatura (wybór – szczegółowa literatura podawana jest przez prowadzącego na pierwszych zajęciach): Biniewicz J., Kształtowanie się polskiego języka nauk matematyczno-przyrodniczych, Opole 2002; Gatunki mowy i ich ewolucja, t. 1. Mowy piękno wielorakie, red. D. Ostaszewska, Katowice 2000; Jadacka H., Kultura języka polskiego. Fleksja, słowotwórstwo, składnia, Warszawa 2006; Kurkowska H., Skorupka S., Stylistyka polska. Zarys, wyd. 5, Warszawa 2001; Podstawy stylistyki i retoryki, red. E. Wierzbicka, A. Wolański, D. Zdunkiewicz-Jedynak, Warszawa 2008; Polszczyzna na co dzień, red. M. Bańko, Warszawa 2006; Praktyczna stylistyka nie tylko dla polonistów, red. E. Bańkowska i A. Mikołajczuk, Warszawa 2003; Wilkoń A., Spójność i struktura tekstu. Wstęp do lingwistyki tekstu, Kraków 2002; Zaśko-Zielińska M., Przez okno świadomości: gatunki mowy w świadomości użytkowników, Wrocław 2002; Zdunkiewicz-Jedynak D., Wykłady ze stylistyki, Warszawa 2008.

Przemiany współczesnej polszczyzny, przedmiot obowiązkowy;
ćwiczenia: rok I semestr 2. - 15 godzin
kod przedmiotu: 09.3-07-00-C/30
punkty ECTS: 2
1. Cele przedmiotu: umiejętność interpretowania zjawisk i tendencji charakterystycznych dla polszczyzny drugiej połowy XX w., ze szczególnym uwzględnieniem zmian przełomu XX i XXI wieku. Zapoznanie z głównymi tendencjami rozwojowymi języka polskiego po 1945 roku, a także przeobrażeniami stylów funkcjonalnych.

2. Treści merytoryczne: omówienie głównych tendencji rozwojowych języka polskiego po roku 1945: zmian uwarunkowanych ekstralingwalnie (tj. zjawiskami pozajęzykowymi – socjologicznymi, politycznymi, kulturowymi itp.) oraz zmian będących efektem ewolucji systemu językowego – charakterystyka zmian systemowych: fonologicznych, morfologicznych, składniowych i leksykalno-frazeologicznych. Nowe zjawiska w leksyce, fonetyce, morfologii. System odmian polszczyzny: przeobrażenia języka potocznego, urzędowego, religijnego, medialnego; język polityki dziś. Kontynuacja i innowacyjność w nazewnictwie polskim. Zmiany wzorców komunikacyjnych; ewolucja gatunków mowy. Zadania polskiej polityki językowej.

3. Wymagania wstępne: znajomość systemowych właściwości współczesnej polszczyzny na poziomie szkoły ponadgimnazjalnej.
4. Kadra akademicka: dr Małgorzata Dawidziak-Kładoczna.
5. Metody nauczania: konwersatorium – omówienie wskazanej literatury, referaty poruszające zagadnienia najnowszych zjawisk w leksyce i gramatyce języka polskiego.

6. Metody oceny pracy studenta: obecność i aktywność na zajęciach, pisemny sprawdzian, referat.
7. Język wykładowy: polski.

8. Literatura (wybór): Dunaj B., Tendencje rozwojowe najnowszej leksyki, [w:] Współczesna leksyka, cz.I, red. K. Michalewski, Łódź 2001; Edukacja językowa Polaków. II Forum Kultury Słowa, red. W. Miodunka, Kraków 1998; Język trzeciego tysiąclecia, red. G. Szpila, Kraków 2000; Język w mediach masowych, red. J. Bralczyk, K. Mosiołek-Kłosińska, Warszawa 2000; Markowski A., Polszczyzna końca XX wieku, Warszawa 1992; Ożóg K., Polszczyzna przełomu XX i XXI wieku. Wybrane zagadnienia, Rzeszów 2001; Polska polityka językowa na przełomie tysiącleci, red. J. Mazur, Lublin 1999; Przybylska R., O współczesnych nazwach firm, „Język Polski” LXXII, 1992, z. 2-3,138-150; Słownictwo współczesnej polszczyzny w okresie przemian, red. J. Mazur, Lublin 2000; Waszakowa K., Dynamika zmian w zasobie leksykalnym najnowszej polszczyzny, „Poradnik Językowy” 1995, z. 3, s. 2-14; Zmiany w publicznych zwyczajach językowych, red. J. Bralczyk i K. Mosiołek-Kłosińska, Warszawa 2001.

Kultura wypowiedzi: przedmiot obowiązkowy;
ćwiczenia: rok III semestr 5. - 15 godzin
kod przedmiotu:09.3-07-00-C/31
punkty ECTS: 3
1. Cele przedmiotu: zapoznanie z zasadami wystąpień publicznych; pogłębianie sprawności i skuteczności w komunikacji językowej; doskonalenie umiejętności komunikowania za pomocą języka w sytuacji oficjalnej i nieoficjalnej; uwrażliwienie na rolę etykiety językowej w komunikowaniu.

2. Treści merytoryczne: zasady etykiety językowej (i ich zróżnicowanie ze względu na typ sytuacji komunikacyjnej) obowiązujące w podstawowych formach wypowiedzi ustnej: powitaniu, przedstawieniu się, podziękowaniu, prośbie, zaproszeniu, gratulacjach. Umiejętność wykorzystania środków pozawerbalnych w komunikowaniu (kod prozodyczny, kinezyczny i proksemiczny). Zasady organizujące wypowiedzi publiczne. Redagowanie i wygłaszanie mowy okolicznościowej. Podstawowe zasady perswazji; strategie argumentacyjne. Kompozycja mów perswazyjnych; etapy podczas przygotowań do wygłoszenia mowy. Formalna rozmowa telefoniczna. Typy rozmów z przełożonym; strategie zachowań językowych na przykładzie rozmowy kwalifikacyjnej. Sztuka negocjacji i kultura dyskusji.

3. Wymagania wstępne: znajomość podstawowych zasad współczesnej gramatyki języka polskiego oraz poprawności językowej.

4. Kadra akademicka: dr Małgorzata Dawidziak-Kładoczna.
5. Metody nauczania: metoda podawcza, referat, dyskusja, ćwiczenia praktyczne (m. in. redagowanie i wygłaszanie mów okolicznościowych i perswazyjnych, prowadzenie rozmów służbowych), regularne konsultacje.
6. Metody oceny pracy studenta: praktyczne sprawdziany umiejętności (wygłoszenie mowy okolicznościowej i perswazyjnej), obecność i aktywność na zajęciach, referat.
7. Język wykładowy: polski.

8. Literatura (wybór): Aby osiągnąć cel, czyli jak pisać..., red. K. Sedlak, Kraków 1995; Bobryk J., Jak tworzyć, rozmawiając, Warszawa 1995; Detz J., Sztuka przemawiania, Gdańsk 2004; Lewandowska-Tarasiuk E., Sztuka wystąpień publicznych, czyli jak zostać dobrym mówcą, Warszawa2001; Marciszewski W., Sztuka dyskutowania, Warszawa 1994; Marcjanik M., Polska grzeczność językowa, Kielce 1997; Markowski A., Jak dobrze mówić i pisać po polsku, Warszawa 2000; Nęcki Z., Negocjacje w biznesie, Kraków 1991; Pisarek W., Słowa między ludźmi, Warszawa 2004; Polszczyzna na co dzień, red. M. Bańko, Warszawa 2006; Wiszniewski A., Jak przekonująco mówić i przemawiać, Warszawa 1994.

Leksykologia i leksykografia: przedmiot obowiązkowy;

ćwiczenia: rok I semestr 2. – 15 godzin
kod przedmiotu: 09.3-07-00-C/32
punkty ECTS: 2
1. Cele przedmiotu: zapoznanie studentów z leksyką współczesnego języka polskiego oraz ze słownikami zawierającymi współczesne i historyczne słownictwo polskie.

2. Treści merytoryczne: leksykologia i leksykografia jako nauka. Sposoby wzbogacania słownictwa współczesnego. Wyrazy zapożyczone. Neologizmy i archaizmy. Semantyka strukturalna: synonimy, antonimy, hiponimy i hiperonimy. Stylowe i środowiskowe zróżnicowanie słownictwa. Frazeologia i onomastyka. Rodzaje słowników. Słowniki ogólne, encyklopedyczne, etymologiczne, frazeologiczne, wyrazów obcych, synonimów, a tergo i frekwencyjne.

3. Wymagania wstępne: student powinien mieć opanowaną wiedzę z zakresu leksyki z liceum.

4. Kadra akademicka: dr Aneta Majkowska.

5. Metody nauczania: ćwiczenia praktyczne w grupach, regularne konsultacje, dyskusja, metoda poglądowa /np. zawartość słowników, budowa artykułów hasłowych/, metoda podawcza połączona z heurezą.

6. Metody oceny pracy studenta: obecność na ćwiczeniach, odpytywanie na zajęciach, kolokwium na końcowych ćwiczeniach ze zdobytej wiedzy. Aktywne uczestnictwo w ćwiczeniach.

7. Język wykładowy: polski.

8. Literatura (wybór – szczegółowa literatura podawana jest przez prowadzącego na pierwszych zajęciach): Piotrowski T., Zrozumieć leksykografię, Warszawa 2002; Piotrowski T., Z zagadnień leksykografii, Warszawa 1994; Przybylska R., Wstęp do nauki o języku polskim, Kraków 2003; Urbańczyk S., Słowniki, ich rodzaje i użyteczność, Kraków 2002; Żmigrodzki P., Wprowadzenie do leksykografii, Katowice 2003.

Wiedza o teatrze: przedmiot obowiązkowy;

ćwiczenia: rok II, semestr 3. – 30 godzin

kod przedmiotu: 08.0-07-00-C/33

punkty ECTS: 2

1. Cele przedmiotu: wprowadzenie do nauki o teatrze.

2. Treści merytoryczne: tworzywa i twórcy dzieła teatralnego (teatr a dramat, reżyseria, sztuka aktorska, muzyka, scenografia i przestrzeń teatralna, widz, krytyka teatralna); elementy historii teatru europejskiego i polskiego (m.in. polski teatr narodowy, teatr a kultura mieszczańska, teatr „wysoki” i formy teatru „niskiego”, teatr a kultura popularna); teatr polski w II połowie XX w. i pocz. w XXI; sztuka teatru w perspektywie współczesnych metod badawczych (m.in. semiologii i antropologii); elementy opisu i analizy dzieła teatralnego.

3. Wymagania wstępne: znajomość literatury oraz kultury polskiej i powszechnej na poziomie maturalnym.

4. Kadra akademicka: dr hab. Anna Wypych-Gawrońska, prof. AJD; dr Zbyszek Jędrzejewski.

5. Metody nauczania: konwersatoria w oparciu o literaturę przedmiotu oraz filmowe zapisy polskiej i europejskiej klasyki teatralnej.

6. Metody oceny pracy studenta: ocena aktywności podczas zajęć, kolokwium.

7. Język wykładowy: polski.

8. Literatura (wybór): Balme Ch., Wprowadzenie do nauki o teatrze, przeł. i uzup. opatrzyli W. Dudzik i M. Leyko, Warszawa 2002, 2005; Historia teatru, pod red. J. R. Browna, red. nauk. wyd. pol. M. Piekut, przeł. H. Baltyn-Karpińska, Warszawa 1999; Hübner Z., Sztuka reżyserii, Warszawa 1982; Kosiński D., Teatra polskie. Historie, Warszawa 2010; Pavis P., Słownik terminów teatralnych, słowo wstępne napisała A. Ubersfeld, przeł., oprac. i uzup. opatrz. S. Świontek, Wrocław, Warszawa, Kraków 1998, 2002; Problemy teorii dramatu i teatru, t. 1 i 2, red. J. Degler, Wrocław 2003; Przeciw konwencjom. Antologia tekstów o teatrze polskim i obcym, red. M. Fik, Warszawa 1994; Raszewski Z., Krótka historia teatru polskiego, Warszawa 1978; Świadomość teatru: polska myśl teatralna drugiej połowy XX wieku, red. W. Dudzik, Warszawa 2007; Ubersfeld A., Czytanie teatru I, przeł. J. Żurowska, Warszawa 2002.

Wiedza o filmie: przedmiot obowiązkowy;

ćwiczenia: rok II, semestr 4. – 30 godzin

kod przedmiotu: 08.0-07-00-C/34

punkty ECTS: 2

1. Cele przedmiotu: uzyskanie przez studenta podstawowych wiadomości z zakresu wiedzy o filmie.

2. Treści merytoryczne: prezentacja metodologicznych podstaw teorii filmu; wybrane zagadnienia morfologii filmu oraz kwestii podobieństw i odmienności teatru i kina; problem miejsca teatru i filmu w świecie mediów audiowizualnych.

3. Wymagania wstępne: podstawowe wiadomości z zakresu historii kultury i historii kina.

4. Kadra akademicka: mgr Agnieszka Pobratyn.

5. Metody nauczania: analiza tekstów naukowych, dyskusja, projekcje filmów, wyjścia do kina, konsultacje regularne, konsultacje dla studentów indywidualnej organizacji studiów.

6. Metody oceny pracy studenta: aktywność na zajęciach, kolokwium.

7. Język wykładowy: polski.

8. Literatura (wybór): Encyklopedia kina, pod red. T. Lubelskiego; przy współpr. A. Garbicza; słowo wstępne A. Wajda, Kraków 2003; Helman A., Ostaszewski J., Historia myśli filmowej: podręcznik, Gdańsk 2007; Helman A., Pitrus A., Podstawy wiedzy o filmie, Gdańsk 2008; Helman A., Słownik pojęć filmowych, Wrocław 1991; Historia kina. T. 1, Kino nieme, red. nauk. T. Lubelski, I. Sowińska, R. Syska, Katowice 2009; Kino polskie po roku 1989, pod red. P.Zwierzchowskiego, D. Mazur, Bydgoszcz 2007; Kluszczyński R., Film, wideo, multimedia: sztuka ruchomego obrazu w erze elektronicznej, Kraków 2002; Kucharski K., Kino polskie 1945 – 1959, Toruń 2009; Lubelski T., Historia kina polskiego, Katowice 2009; Płażewski J., Historia filmu: 1895 – 2005, Warszawa 2008.

Przedmioty do wyboru
 „Literatura polska XX wieku a konwencje artystyczne współczesnego teatru”: przedmiot do wyboru;
ćwiczenia: rok III semestr 6. – 15 godzin;

kod przedmiotu: 09.0-07-00-C/36

punkty ECTS: 2
1. Cele przedmiotu: poznanie roli rodzimej twórczości dramatycznej i eseistyki w przemianach form scenicznych (na wybranych przykładach z kręgu XX-wiecznej literatury i teatru polskiego).

2. Treści merytoryczne: Stanisław Wyspiański a „teatr monumentalny” Leona Schillera i nurt inscenizatorski w sztuce scenicznej II połowy XX w.; Stanisław Wyspiański i Stefan Żeromski a kameralny teatr psychologiczny „Reduta” Juliusza Osterwy i jej spadkobiercy w „laboratoriach teatralnych” współczesności; Witkacy a polska groteska sceniczna i odkrycia powojennej awangardy; Tadeusz Różewicz i poszukiwania teatralnego kształtu dla „dramaturgii otwartej”.

3. Wymagania wstępne: wiedza historycznoliteracka i teatrologiczna uzyskana na I i II roku studiów.
4. Kadra akademicka: dr hab. Anna Wypych-Gawrońska, prof. AJD; dr Zbyszek Jędrzejewski.
5. Metody nauczania: konwersatoria w oparciu o literaturę przedmiotu oraz filmowe zapisy przedstawień teatralnych.
6. Metody oceny pracy studenta: ocena aktywności podczas zajęć, kolokwium.
7. Język wykładowy: polski.
8. Literatura: Osiński Z., Pamięć Reduty. Osterwa, Limanowski, Grotowski, Gdańsk 2003; Raszewski Z., Krótka historia teatru polskiego, Warszawa 1978; Schiller L., Teatr ogromny, oprac. i wstęp Z. Raszewski, Warszawa 1961; Świadomość teatru: polska myśl teatralna drugiej połowy XX wieku, red. W. Dudzik, Warszawa 2007; Witkiewicz S.I., Dzieła wybrane, t. IV i V, Dramaty, wstęp i oprac. K. Puzyna, Warszawa 1985;Witkiewicz S.I., Teatr i inne pisma o teatrze, oprac. J. Degler, Warszawa 1995; Wyspiański S., Dramaty wybrane, t. 1–2, Kraków 1972; Różewicz T., Dramat, t. 1–2, Wrocław 2005; Wyspiański S., Hamlet, oprac. M. Prussak, BN, Seria I, Nr 225, Wrocław 1976; wyd. 2 zm. 2007; Żeromski St., Pisma zebrane. Seria 3, Dramaty, Warszawa 1999, 2004.

Dzieje kultu epoki wieszczów : przedmiot do wyboru;

ćwiczenia: rok III, semestr 6. – 15 godzin;

kod przedmiotu: 09.0-07-00-C/36

punkty ECTS: 2

1. Cele przedmiotu: pogłębienie wiedzy z wybranej epoki historycznoliterackiej (romantyzmu) z wyeksponowaniem jej wpływu na współczesne zjawiska kultury narodowej i europejskiej .

2. Treści merytoryczne: z dziejów kultu trzech wieszczów. Pojęcie i źródła terminu „wieszcz”. Akcenty profetyczne w prelekcjach paryskich A. Mickiewicza. Bilans roku wieszcza (2009 – Rok Słowackiego) i kompozytora (2010 – Rok Chopina). Tytuły do sławy trzeciego wieszcza: Nie-Boska komedia, Irydion oraz epistolografia Zygmunta Krasińskiego. Ponadczasowość poezji Cypriana Norwida. Poezja współczesna wobec epoki wieszczów.

3. Wymagania wstępne: znajomość wybranych tekstów literackich czterech najwybitniejszych twórców polskiego romantyzmu.

4. Kadra akademicka: dr hab. Henryk Gradkowski, prof. AJD.

5. Metody nauczania: ćwiczenia, przygotowywanie i wygłaszanie referatów, dyskusja.

6. Metody oceny pracy studenta: analiza wypowiedzi ustnych i pisemnych, kolokwium.

7. Język wykładowy: polski.

8. Literatura (wybór): Fiećko J., Rosja Krasińskiego. Rzecz o nieprzejednaniu, Poznań 2005; Janion M., Gorączka romantyczna, Warszawa 1975; Janion M., Żmigrodzka M., Romantyzm i historia, Warszawa 1978; Nasze pojedynki o romantyzm, pod red. Siwickiej D.i Bieńczyka M., Warszawa 1995; Od oświecenia ku romantyzmowi i dalej...Autorzy – dzieła – czytelnicy, cz. II. pod red. Piechoty M. i Ryby J., Katowice 2007; Słownik literatury polskiej XIX wieku, pod red. Bachórza J. i Kowalczykowej A., Wrocław 1991; Stefanowska Z., Próba zdrowego rozumu. Studia o Mickiewiczu, Warszawa 1976; W cieniu Mickiewicza, pod red. Lyszczyny J. i Bąk M., Katowice 2006; Weintraub W., Poeta i prorok. Rzecz o profetyzmie Mickiewicza, Warszawa 1982; Żmigrodzka M., Problemy romantycznego przełomu, [w:] Studia romantyczne, pod red. Żmigrodzkiej M., Wrocław 1973.

Teoria powieści: przedmiot do wyboru;

ćwiczenia: rok III, semestr 6. – 15 godzin;

kod przedmiotu: 09.0-07-00-C/36

punkty ECTS: 2
1. Cele przedmiotu: zapoznanie studentów z formami rozwoju gatunku powieści w Polsce i za granicą.

2. Treści merytoryczne: historia nazwy gatunku powieściowego; tradycje antyczne, średniowieczne oraz włoskie rozwoju powieści; ewolucja powieści od renesansu do preromantyzmu; stadium rozwoju powieści od romantyzmu do realizmu (niemiecka powieść romantyczna); powieść angielska i amerykańska; powieść francuska, niemiecka i rosyjska; powieść w okresie realizmu programowego i naturalizmu w Europie; rozwój powieści w okresie od symbolizmu do egzystencjalizmu; przemiany gatunkowe powieści po drugiej wojnie światowej – kontekst europejski; systematyka gatunku w literaturze polskiej po II wojnie światowej; główne kategorie teoretycznoliterackie w powieści (narrator, autor, czas, przestrzeń, postać, fabuła, dyskurs, opis, tekst narracyjny); poetyka i typologia powieści niefabularnej; proza introspekcyjna, proza dyskursywna; proza serialna; strategie powieściowe; antropologiczna poetyka opowiadania w powieści.
3. Wymagania wstępne: podstawowa wiedza o gatunkach literackich.
4. Kadra akademicka: dr hab. prof. AJD Lucyna Rożek.
5. Metody nauczania: wykład z elementami prezentacji oraz analizy tekstów kultury, konsultacje regularne, konsultacje dla studentów indywidualnej organizacji studiów.
6. Metody oceny pracy studenta: systematyczna ocena aktywności studentów na zajęciach.

7. Język wykładowy: polski.
8. Literatura: Abramowska J., Gatunek i temat, [w:] Genologia dzisiaj, red. W. Bolecki i I. Opacki, Warszawa 2000; Butor M., Powieść jako poszukiwanie: wybór esejów, przekł. J. Guze, Warszawa 1971; Eco U., Lector in fabula. Współdziałanie w interpretacji tekstów narracyjnych, przekł. P. Salwa, Warszawa 1994; Głowiński M., Dzieło wobec odbiorcy. Szkice z komunikacji literackiej, Kraków 1998; Markiewicz H., Teorie powieści za granicą. Od początków do schyłku XX wieku, Warszawa 1995; Owczarek B., Poetyka powieści niefabularnej, Warszawa 1999.

Dialektalne zróżnicowanie polszczyzny: przedmiot do wyboru;
ćwiczenia: rok III, semestr 6 – 15 godz.

kod przedmiotu: 09.3-07-00-C/37
punkty ECTS: 2
1. Cele przedmiotu: zapoznanie z metodami badań dialektalnych oraz właściwościami systemowymi polskich dialektów i statusem gwary we współczesnej polszczyźnie, przybliżenie podstawowych pojęć: dialekt, gwara, narzecze, gwara mieszana, gwara przejściowa, polszczyzna regionalna, dyferencjacja językowa, integracja językowa, pogranicze językowe, bilingwizm, diglosja, izoglosa; kształcenie umiejętności analizy tekstów gwarowych i interpretacji zjawisk językowych.
2. Treści merytoryczne: przedmiot badań dialektologii i dialektografii, podział terytorium Polski na dialekty według K. Nitscha, S. Urbańczyka, K. Dejny – kryteria tych podziałów, polskie cechy dialektalne: charakterystyka systemu wokalicznego i konsonantycznego (samogłoski w nagłosie, realizacja samogłosek nosowych, wymowa samogłosek pochylonych, artykulacja spółgłosek i grup spółgłoskowych, fonetyka międzywyrazowa), polskie cechy dialektalne w zakresie fleksji, słowotwórstwa, składni i leksyki; właściwości językowe poszczególnych dialektów, ich wewnętrzne zróżnicowanie i rozmieszczenie geograficzne. Społeczny status gwar polskich na przełomie XX i XXI wieku – szczególna pozycja dialektu śląskiego i kaszubskiego. Regionalne odmiany współczesnej polszczyzny.
3. Wymagania wstępne: znajomość pojęć z zakresu językoznawstwa, podstawowa znajomość struktury języka.
4. Kadra akademicka: dr Violetta Jaros.
5. Metody nauczania: dyskusja, praca z tekstem.

6. Metody oceny pracy studenta: aktywność studenta na zajęciach, obecność na zajęciach, pisemne kolokwium.

7. Język wykładowy: polski.
8. Literatura (wybór – szczegółowa literatura podawana jest przez prowadzącego na pierwszych zajęciach): Dejna K., Dialekty polskie, Wrocław 1973; Dejna K., Z zagadnień ewolucji oraz interferencji językowej, Łódź 1991; Gwary dziś. 1. Metodologia badań, red. J. Sierociuk, Poznań 2001; Handke K., Terytorialne odmiany polszczyzny, w: Współczesny język polski, red. J. Bartmiński, Lublin 2001, s. 201-221; Kucała M., Twoja mowa cię zdradza. Regionalizmy i dialektyzmy języka polskiego, wyd. 2 rozszerzone, Kraków 2002; Najnowsze dzieje języków słowiańskich. Język polski, red. S. Gajda, Opole 2001; Nitsch K., Dialekty języka polskiego, Wrocław 1957; Reichan J., Gwary polskie w końcu XX w., w: Polszczyzna 2000. Orędzie o stanie języka na przełomie tysiącleci, red. W. Pisarek, Kraków 1999, s. 262-278; Urbańczyk S., Zarys dialektologii polskiej, wyd. 2, Warszawa 1962; Wilkoń A., Typologia odmian współczesnej polszczyzny, Katowice 2000; Współczesne odmiany języka narodowego, red. K. Michalewski, Łódź 2004.
Językowy obraz świata: przedmiot do wyboru;

ćwiczenia: rok III, semestr 6 – 15 godz.

kod przedmiotu: 09.3-07-00-C/37

punkty ETCS: 2

1. Cele przedmiotu: zapoznanie z jedną z metod kognitywnej koncepcji języka, ukazanie związków między językiem a ludzkim doświadczeniem, przybliżenie podstawowych pojęć: kategoryzacja, językowy obraz świata, profilowanie, profil, punkt widzenia, metafora, stereotyp, kształcenie umiejętności analizy tekstów.
2. Treści merytoryczne: podstawowe założenia językoznawstwa kognitywnego, konceptualizacja, pojęcie językowego obrazu świata, profilowanie w języku, sposoby rekonstruowania językowego obrazu świata, językowy obraz świata w metaforach potocznych, rekonstrukcji językowego obrazu świata wybranych fragmentów rzeczywistości, rola frazeologizmów w przechowywaniu językowego obrazu świata.
3. Wymagania wstępne: znajomość pojęć z zakresu językoznawstwa, podstawowa znajomość struktury języka oraz leksykologii.
4. Kadra akademicka: dr Renata Bizior.
5. Metody nauczania: referat, metoda problemowa, dyskusja, praca z tekstem.

6. Metody oceny pracy studenta: aktywność studenta na zajęciach, obecność na zajęciach, praca pisemna.

7. Język wykładowy: polski.

8. Literatura (wybór – szczegółowa literatura podawana jest przez prowadzącego na pierwszych zajęciach): Bartmiński J., Panasiuk J., Stereotypy językowe, w: Współczesny język polski, red. J. Bartmiński, Lublin 2001; Bartmiński J., Językowe podstawy obrazu świata, Lublin 2006; Bartmiński J., O językowym obrazie świata Polaków końca XX wieku, w: Polszczyzna XX wieku. Ewolucja i perspektywy rozwoju, red. S. Dubisz, S. Gajda, Warszawa 2001; Językowy obraz świata, red. J. Bartmiński, Lublin 1990; Grzegorczykowa R., Wstęp do semantyki językoznawczej, Warszawa 2001; Kognitywne podstawy języka i językoznawstwa, red. E. Tabakowska, Kraków 2001; Lakoff J., Johnson M., Metafory w naszym życiu, Warszawa 2010; Nowak P., SWOI i OBCY w językowym obrazie świata, Lublin 2002; Pajdzińska A., Jak mówimy o uczuciach? Poprzez analizę frazeologizmów do językowego obrazu świata, w: Językowy obraz świata, red. J. Bartmiński, Lublin 1990; Pajdzińska A., Krzyżanowski P., Przeszłość w językowym obrazie świata, Lublin 1999; Profilowanie w języku i tekście, red. J. Bartmiński, R. Tokarski, Lublin 1998; Tokarski R., Słownictwo jako interpretacja świata, w: Współczesny język polski, jw.

Najnowsze słownictwo polskie, przedmiot do wyboru;

ćwiczenia: rok III, semestr 6. – 15 godzin
kod przedmiotu: 09.3-07-00-C/37
punkty ECTS: 2
1. Cele przedmiotu: zapoznanie studentów z tendencjami rozwojowymi we współczesnej leksyce polskiej oraz z najnowszym słownictwem polskim.

2. Treści merytoryczne: słownictwo z zakresu współczesnej mody kobiecej i męskiej. Słownictwo prasy kobiecej i prasy dla dziewcząt. Słownictwo ekspresywne w popularnych tygodnikach: „Nie” , „Wprost” i „Polityce”. Zapożyczenia w języku współczesnych mediów. Najnowsze słownictwo studenckie na przykładzie Częstochowy. Imiona modne i ich etymologia. Słownictwo młodzieżowych zespołów muzycznych. Nowe derywaty prefiksalne i skrótowce. Sposoby wyrażania emocji we współczesnej polszczyźnie.

3. Wymagania wstępne: student powinien posiadać wiadomości z zakresu leksykologii i leksykografii polskiej.

4. Kadra akademicka: dr hab. Maria Lesz-Duk, prof. AJD.

5. Metody nauczania: metoda podawcza połączona z heurezą, dyskusja, ćwiczenia leksykalne, ćwiczenia na tekstach.

6. Metody oceny pracy studenta: sprawdzanie przygotowania do zajęć, kolokwium ze zdobytej wiedzy na końcu ćwiczeń.

7. Język wykładowy: polski.

8. Literatura (wybór – szczegółowa literatura podawana jest przez prowadzącego na pierwszych zajęciach): Tekst w mediach, red. K. Michalewski, Łódź 2002; Współczesna leksyka, cz. I i II, red. K. Michalewski, Łódź 2001; Współczesne odmiany języka narodowego, red. K. Michalewski, Łódź 2004; Język w marketingu, red. K. Michalewski, Łódź 2008.

Warsztaty pisania: przedmiot do wyboru;

ćwiczenia: rok II semestr 1. – 15 godzin, semestr 2. – 15 godzin;

kod przedmiotu: 09.0-07-00-C/38

punkty ECTS: 4

1. Cel przedmiotu: praktyczne ćwiczenia w tworzeniu wypowiedzi pisemnych ze szczególnym uwzględnieniem form praktykowanych w szkole.

2. Treści merytoryczne: ćwiczenia o charakterze wprawek (m.in. sprawdzanie i ewentualne ćwiczenia w zakresie umiejętności elementarnych, jak: wyznaczanie akapitów; interpunkcja, ortografia; a także umiejętności pracy z tekstem typu: odtwarzanie planu cudzej wypowiedzi; opracowywanie objaśnień do tekstu / przypisów; odtwarzanie hipotez cudzego tekstu, rzetelne rekonstruowanie cudzej myśli, odtwarzanie stanowisk przedstawianych w tekście; nadawanie tekstowi tytułu; streszczanie tekstu; tworzenie „mapy myśli” w związku z wybranym tematem; analizowanie różnie sformułowanych tematów rozmaitych wypowiedzi pisemnych; skracanie / rozwijanie tekstu; formułowanie, redagowanie, porządkowanie argumentów; formułowanie tezy; tworzenie konspektu wypowiedzi; „naprawianie” tekstu, gry i zabawy słowne, próbki poezjowania); tworzenie opowiadań, opisów, redagowanie, streszczeń; tworzenie narracji o charakterze baśniowym, mitopodobnym, fantastycznym, użytkowym; tekstów informacyjnych, komentarzy, ocen, recenzji próby tworzenia reportażu, felietonu, tekstów argumentacyjnych, referatów, artykułu, eseju; twórcze próbki literackie.

3. Wymagania wstępne: świadomość różnic między mówionym i pisanym; umiejętność rozróżniania formy i funkcji wypowiedzi pisanych.

4. Kadra akademicka: prof. dr hab. Zofia Agnieszka Kłakówna

5. Metody nauczania: analiza i twórcze naśladowanie wzorów; norm i instrukcji; samodzielna „praktyka pisarska” (według klasyfikacji Anny Dyduchowej).

6. Metody oceny pracy studenta: lektura i korekta wykonanych prac pisemnych.

7. Język wykładowy: polski

8. Literatura: Kłakówna Z.A., Wiatr K., Nowa Sztuka pisania. Klasy 4-6 szkoły podstawowej, Kraków 2006; Kłakówna Z.A., Steczko I., Wiatr K., Sztuka pisania. Klasy 1-3 gimnazjum, Kraków 2004.

Warsztaty pisania: przedmiot do wyboru;

ćwiczenia: rok II semestr 1. – 15 godzin, semestr 2. – 15 godzin;

kod przedmiotu: 09.0-07-00-C/38

punkty ECTS: 4

1. Cele przedmiotu: wykształcenie umiejętności sporządzania pisemnych prac różnego rodzaju, od typowo literackich, jak opowiadanie czy esej, po praktyczne, jak CV, list motywacyjny, sprostowanie. Przygotowanie do adiustacji tekstu literackiego i posługiwania się materiałami źródłowymi.

2. Treści merytoryczne: sposoby wykorzystania składniowych i fleksyjnych środków stylistycznych, gier słownych, ironii i antyironii jako celowych zabiegów stylistycznych; znaczenie eufonii w organizacji tekstu literackiego; style językowe (zwłaszcza różnice pomiędzy językiem mówionym i pisanym); praktyczne stosowanie polisemów, synonimów i homonimów; posługiwanie się mową zależną i pozornie zależną; wprowadzanie cytatów; sporządzanie następujących tekstów: esej, reportaż, recenzja, opowiadanie, CV, list motywacyjny, odwołanie, sprostowanie, ogłoszenie zaproszenie.

3. Wymagania wstępne: nie ma.

4. Kadra akademicka: dr Janusz Hurnik.
5. Metody nauczania: prace pisemne, dyskusja.
6. Metody oceny pracy studenta: aktywność na zajęciach, oceny z prac pisanych na zajęcia.

7. Język wykładowy: polski.
8. Literatura: Bralczyk J., Słowo o słowie, Warszawa 2009; Krzan K., Praktyczny kurs pisarstwa, Warszawa 2009; Kuziak M., Rzepczyński S., Jak pisać, Warszawa 2008; Kuziak M., Rzepczyński S., Sztuka pisania po polsku, Warszawa 2008. Majewska-Tworek A., Piekot T., Wolańska E., Jak pisać i redagować, Warszawa 2009; Majewska-Tworek A., Piekot T., Sztuka pisania. Przewodnik po tekstach użytkowych, Warszawa 2008; Poprawnie po polsku, pod red. Kubiak-Sokół A., Warszawa 2009; Wolański A., Edycja tekstów, Warszawa 2009.

Przedmioty specjalnościowe

Gatunki dziennikarskie: przedmiot fakultatywny ograniczonego wyboru;

wykład: rok II semestr 3. – 15 godzin

kod przedmiotu: 15.1-07-03-D/40

punkty ECTS: 3

1. Cele przedmiotu: zapoznanie studentów z poetyką najważniejszych gatunków dziennikarskich oraz historią ich rozwoju; przedstawienie specyfiki odbioru (lektury) tekstów dziennikarskich; wykształcenie umiejętności rozpoznawania cech różnych gatunków prasowych: informacyjnych i publicystycznych w konkretnych tekstach; kształtowanie umiejętności odróżniania informacji od wartościowania w tekstach medialnych.

2. Treści merytoryczne: zasady typologii i klasyfikacji tekstów dziennikarskich; informacja a ocena w tekstach dziennikarskich; podstawowe zagadnienia związane ze stylistyką tekstów informacyjnych i publicystycznych oraz selekcją i doborem materiału dziennikarskiego; poetyka gatunków dziennikarskich ze szczególnym uwzględnieniem tekstów prasowych: wzmianki, zapowiedzi, notatki prasowej, wywiadu, reportażu, sylwetki, komentarza, recenzji, felietonu.

3. Wymagania wstępne: udział w zajęciach wynika z przewidzianego planu zajęć.
4. Kadra akademicka: dr Elżbieta Wróbel.
5. Metody nauczania: wykład interaktywny, prezentacje multimedialne.
6. Metody oceny pracy studenta: egzamin.
7. Język wykładowy: polski.
8. Literatura: Dziennikarstwo i świat mediów, red. Z. Bauer, E. Chudziński, Kraków 1996; J. Adamski, O warsztacie dziennikarskim, Warszawa 2002; T. Lis, K. Skowroński, M. Ziomecki, ABC dziennikarstwa. Wskazówki i porady nie tylko dla początkujących,Warszawa 2002; M. Wojtak, Analiza gatunków prasowych. Podręcznik dla studentów dziennikarstwa i kierunków pokrewnych, Lublin 2008; M. Wojtak, Gatunki prasowe, Lublin 2004; K. Woly-Zmorzyński, A. Kaliszewski, W. Furman, Gatunki dziennikarskie: teoria, praktyka, język, Warszawa 2006.

Media w kulturze współczesnej: przedmiot specjalnościowy;
wykład: rok II semestr 4. - 15 godzin
kod przedmiotu: 15.1-07-03-D/41

punkty ECTS: 1
1. Cele przedmiotu: celem przedmiotu jest zapoznanie z rolą mediów w kulturze XX wieku, a także ukazanie sposobów oddziaływania mediów na kulturę i kształtowania kultury przez media.

2. Treści merytoryczne: uczestnictwo mediów w procesie komunikacji z perspektywy kulturowej, wpływ mediów na kształtowanie kultury, początki cywilizacji medialnej, wpływ mediów (radia, kina, muzyki rozrywkowej) na rozwój kultury elitarnej i masowej, ewolucja ikonosfery (od ilustracji, przez fotografię i kino do telewizji), utrwalanie muzyki i słowa, media cyfrowe (znaczenie internetu w kulturze), nowe media i multimedia w kulturze masowej, mediatyzacja współczesnego świata (visual culture i kultura symulacji), globalizacja w mediach a tożsamość kulturowa, wpływ techniki na media i kulturę (koncepcje Virilio i Flussera – podkrytyczne teorie mediów).

3. Wymagania wstępne: wiedza na poziomie ogólnym, maturalnym.

4. Kadra akademicka: dr hab. prof. AJD Adam Regiewicz.

5. Metody nauczania: wykład z elementami prezentacji.

6. Metody oceny pracy studenta: test pisemny na przedostatnich zajęciach.
7. Język wykładowy: polski.

8. Literatura (wybór): Jędrzejewski S., Radio w komunikacji społecznej, rola i tendencje rozwojowe, Warszawa 2003; Kajtoch W., Kultura w mediach – media w kulturze, „Zeszyty Prasoznawcze” 1996 nr 3-4; Kultura masowa, red. Cz. Miłosz, Kraków 2002; Krzysztofek K., Szczepański M., Zrozumieć rozwój. Od społeczeństw tradycyjnych do informacyjnych, Katowice 2002; Kultura, media, społeczeństwo, red. D. Wadowski, Lublin 2007; Łuszczek K., Nowoczesna telewizja, czyli bliskie spotkania z kulturą masową, Tychy 2004; Media audiowizualne, red. W. Godzic, Warszawa 2010; McLuhan M., Zrozumieć media. Przedłużenia człowieka, Warszawa 2004; Nowe media w komunikacji społecznej XX wieku, red. M. Hopfinger, Warszawa 2002; Ostrowicki M., Wirtualne realis. Estetyka w epoce elektroniki, Kraków 2006; Postman N., Triumf techniki nad kulturą, Warszawa 1995; Pułka L., Kultura mediów i jej spektakle, Wrocław 2004; Rifkin J., Wiek dostępu. Nowa kultura hiperkapitalizmu, Wrocław 2004; Sokołowski M., Kultura, media, komunikacja wiary: wybrane problemy aksjologii w społeczeństwie informacyjnym, Olsztyn 2007; Sokołowski M., Media wobec kulturowych przemian współczesności, Olsztyn 2003; Strinati D., Wprowadzenie do kultury popularnej, Poznań 1998.

Język mediów – specyfika i przemiany: przedmiot fakultatywny ograniczonego wyboru;

wykład: rok II semestr 3. - 15 godzin

kod przedmiotu: 09.3-07-03-D/42

punkty ECTS: 3

1. Cel przedmiotu: zaznajomienie studentów ze specyfiką języka mediów, jego wyróżnikami, cechami funkcjonalnymi. Ukazanie głównych tendencji rozwojowych współczesnego języka mediów w kontekście przemian kulturowych (ponowoczesność, wizualizacja kultury itp.), przedstawienie wpływu języka mediów na komunikowanie publiczne (oraz przemiany w tym zakresie).

2. Treści merytoryczne: media – rys historyczny, wydarzenia przełomowe (techniczne, polityczne, społeczne, kulturowe) dla rozwoju mediów i sposobu ich funkcjonowania. Istota komunikatów medialnych; „pakt faktograficzny”. Polszczyzna w mediach na tle innych odmian. Przemiany języka w mediach po roku 1989; homogenizacja mediów i ich języka; media elektroniczne jako technologia dominująca i ich wpływ na media tradycyjne . Cechy języka w mediach – opis głównych tendencji współczesnych. Upotocznienie dyskursu medialnego i jego przejawy. Język w mediach jako nośnik wartości. Aksjologia w rzeczywistości zmediatyzowanej i jej wykładniki językowe. Formy kreatywności językowej istotne dla realizowania zakładanych intencji komunikatu, budowania medialnej wizji świata. Perswazja i manipulacja w mediach; perswazja jako postępowanie wartościujące; mechanizmy perswazyjne (manipulacyjne), główne środki językowe i stylistyczne. Język w Internecie i jego status; teksty prymarnie i wtórnie internetowe. Typy komunikacji internetowej; charakterystyka pragmatycznojęzykowa wybranych gatunków internetowych.

3. Wymagania wstępne: znajomość podstawowych zagadnień z teorii komunikacji, teorii kultury.

4. Kadra akademicka: dr Dorota Suska.

5. Metody nauczania: metoda podawcza, wykład interaktywny.

6. Metody oceny pracy studenta: obecność na wykładach, egzamin po semestrze 3.

7. Język wykładowy: polski.
8. Literatura (wybór – szczegółowa literatura podawana jest przez prowadzącego na pierwszych zajęciach): Dziennikarstwo i świat mediów, red. Z. Bauer, E. Chudziński, Kraków 2008; Goban-Glas T., Media i komunikowanie masowe. Teorie i analizy prasy, radia, telewizji i Internetu, Warszawa 2002; Grzenia J., Komunikacja językowa w Internecie, Warszawa 2006; Język w mediach masowych, red. J. Bralczyk, K. Mosiołek-Kłosińska, Warszawa 2000; Język polski jako narzędzie komunikacji we współczesnym świecie, red. J. Mazur, M. Rzeszutko-Iwan, Lublin 2007; Kreowanie światów w języku mediów, red. P. Nowak, R. Tokarski, Lublin 2007; Manipulacja w języku, red. P. Krzyżanowski, P. Nowak, Lublin 2004; Polszczyzna 2000. Orędzie o stanie języka na przełomie tysiącleci, red. W. Pisarek, Kraków 1999; Translokacje w mediach, red. A. Woźny, Wrocław 2003; Studia nad językiem, informacją i komunikacją, red. W. Krzemińska, P. Nowak, Poznań 2003.
Wiedza o książce i ruchu wydawniczym: przedmiot fakultatywny ograniczonego wyboru;

wykład: rok II semestr 4. – 15 godzin

kod przedmiotu: 15.4-07-03-D/43

punkty ECTS: 1

1. Cele przedmiotu: zapoznanie z budową i układem treści w książce, historią kodeksu i bibliotek oraz ruchem wydawniczym, tzn. rodzajami wydawnictw, wydawnictwami niezależnymi i cenzurą, wydawcami i rynkiem książki.

2. Treści merytoryczne: książka w formie kodeksu, foliał, manuskrypt, inicjał, iluminacja i jej typy, ilustracje w książce; książka od starożytności do książki współczesnej, inkunabuł; pisma drukarskie, rodzaje czcionek, skład, łamanie tekstu, pierwszy edytor tekstu, skład komputerowy, upowszechnienie DTP. Budowa książki współczesnej: fizyczna budowa książki, budowa zawartości książki, definicja książki. Rodzaje wydawnictw: zwarte, ciągłe, seryjne, polskie wydawnictwa literackie; zasady wydawania książki.

3. Wymagania wstępne: nie ma.
4. Kadra akademicka: dr Beata Cisowska.
5. Metody nauczania: prezentacje, prelekcje.
6. Metody oceny pracy studenta: znajomość literatury przedmiotu, uczestnictwo w zajęciach, samodzielne przygotowanie prezentacji.
7. Język wykładowy: polski.
8. Literatura (wybór): Bieńkowska B. Chamerska B., Tysiąc lat książki i bibliotek w Polsce, Warszawa 1982; Bieńkowska B., Chamerska H., Zarys dziejów książki, Warszawa 1987; Encyklopedia wiedzy o książce, Wrocław 1971; Głombiowski K., Szwejkowska H., Książka rękopiśmienna i biblioteka w starożytności i średniowieczu, Warszawa 1983; Gryczowie Józef i Alodia, Historia książki i bibliotek w zarysie, Warszawa 1959; Szantó T., Pismo i styl, Wrocław 1986; Szyndler B., I książki mają swoją historię, Warszawa 1992.

Gatunki prasowe: przedmiot fakultatywny ograniczonego wyboru;
wykład: rok III semestr 5. – 30 godzin

kod przedmiotu: 15.1-07-03-D/44

punkty ECTS: 2

1. Cele przedmiotu: kształtowanie umiejętności redagowania tekstów prasowych realizujących wzorce konkretnych gatunków informacyjnych i publicystycznych; kształcenie umiejętności oddzielania informacji od wartościowania w pisanych przez siebie tekstach; wyrobienie podstawowych umiejętności i nawyków związanych z warsztatem pracy dziennikarza; nabycie umiejętności zredagowania gazety.

2. Treści merytoryczne: poetyka gatunków prasowych: wzmianki, zapowiedzi, notatki prasowej, wywiadu, reportażu, sylwetki, komentarza, recenzji, felietonu; budowa i stylistyka tekstu prasowego a wartościowanie i oddzielanie informacji od ocen; zmiany znaczenia tekstu wynikające z selekcji i układu materiału dziennikarskiego; warsztat pracy dziennikarza.

3. Wymagania wstępne: udział w zajęciach wynika z przewidzianego planu zajęć.
4. Kadra akademicka: dr Elżbieta Wróbel.
5. Metody nauczania: ćwiczenia.
6. Metody oceny pracy studenta: aktywność podczas zajęć, przygotowanie tekstów o określonej specyfice gatunkowej.
7. Język wykładowy: polski.
8. Literatura (wybór): Adamski J., O warsztacie dziennikarskim, Warszawa 2002; Dziennikarstwo i świat mediów, red. Z. Bauer, E. Chudziński, Lis T., Skowroński K., Ziomecki M., ABC dziennikarstwa. Wskazówki i porady nie tylko dla początkujących, Warszawa 2002; Wojtak M., Analiza gatunków prasowych. Podręcznik dla studentów dziennikarstwa i kierunków pokrewnych, Lublin 2008; Wojtak M, Gatunki prasowe, Lublin 2004; Woly-Zmorzyński K., Kaliszewski A., Furman W., Gatunki dziennikarskie: teoria, praktyka, język, Warszawa 2006.

Retoryka użytkowa: przedmiot fakultatywny ograniczonego wyboru;

ćwiczenia: rok II semestr 4. – 15 godzin, rok III semestr 5. – 15 godzin

kod przedmiotu: 15.1-07-03-D/45

punkty ECTS: 3
1. Cele przedmiotu: przegląd i charakterystyka najważniejszych kategorii retorycznych, kształtowanie umiejętności skutecznego mówienia i przemawiania, prowadzenia rozmowy, sztuka żywego słowa, prezentacja elementów erystyki. Przegląd i charakterystyka najistotniejszych pojęć i terminów funkcjonujących w dziedzinie sztuki perswazji. Umiejętność posługiwania się w praktyce technikami retorycznymi, perswazyjnymi i erystycznymi.

2. Treści merytoryczne: przedmiot i zakres retoryki, podział retoryki. Kategorie: inventio, compositio, elocutio. Charakterystyka mówcy, kategoria nadawcy. Kategoria odbiorcy (słuchacza), zdobywanie wiedzy o odbiorcach, zwroty do odbiorcy, pytania retoryczne techniki ingracjacji, dowartościowanie odbiorcy, przekonywanie odbiorcy, prawa perswazji. Płaszczyzna porozumienia. Miejsca wspólne (loci communes). Konstruowanie przemówienia. Dowodzenie i argumentowanie. Styl przemówienia. Elementy stylistyki. Środki retoryczne, semantyczne (tropy). Retoryczne środki składniowe. Prawa perswazji przydatne w praktyce retorycznej. Techniki perswazyjne skoncentrowane na samoocenie. Techniki erystyczne według Artura Schopenhauera. Technika erystyczna: uogólnienie, ad hominem (ex concessis), subtelne rozróżnienie. Technika erystyczna: nieistotne uściślenie, mutatio controversiae, fabrykowanie konsekwencji. Technika erystyczna: teza lub antyteza, exemplum in contarium, retorsio argumenti, ad verecundiam. Technika erystyczna: ad auditores, nienawistna kategoria pojęć, za pomocą motywów na wolę, potok bezsensownych słów, wyprowadzenie z równowagi. Metody obrony przed technikami erystycznymi.

3. Wymagania wstępne: student powinien posiadać wiadomości z dziedziny teorii literatury, literatury antycznej.

4. Kadra akademicka: dr hab. prof. AJD Robert Zawadzki.

5. Metody nauczania: konwersatoria obejmujące program przedmiotu; praktyczne ćwiczenia, komponowanie mów i wystąpień na różne okoliczności i tematy; konsultacje indywidualne.

6. Metody oceny pracy studenta: ocena aktywności na zajęciach; egzamin ustny sprawdzający wiedzę teoretyczną, wykazanie się umiejętnościami praktycznymi, polegającymi na ułożeniu i wygłoszeniu przemówienia, przeprowadzeniu wywiadu, dyskusji, sporu, itp.

7. Język wykładowy: polski

8. Literatura: Aitchison J, Ziarna mowy. Początki i rozwój języka, przeł. M. Sylurska-Derwojed, Warszawa 2002; Arystoteles, Retoryka, przełożył, wstępem i komentarzem opatrzył H. Podbielski; Auerbach E., Mimesis. Rzeczywistość przedstawiona w literaturze Zachodu, przełożył Z. Żabicki, Warszawa 1968; Bachtin M., Estetyka twórczości słownej, przeł. D. Ulicka, Warszawa 1986;Batko A., Sztuka perswazji czyli język wpływu i manipulacji, Gliwice 2005; Bobryk J., Jak tworzyć rozmawiając. Skuteczność rozmowy, Warszawa 1995; Bortnowski S., Warsztaty dziennikarskie, Warszawa 1999; Bralczyk J, O języku polskiej propagandy politycznej lat siedemdziesiątych, Warszawa 2001;Cialdini R. B., Wywieranie wpływu na ludzi. Teoria i praktyka, przeł. B. Wojciszke, wyd. 2, Gdańsk 1995;Cyceron, O mówcy, przeł. E. Rykaczewski, w: Pisma krasomówcze i polityczne M.T. Cycerona, Poznań 1873; Dziennikarstwo i świat mediów, red. Z. Bauer i E. Chudziński, Kraków 1999; Fras J., dziennikarski warsztat językowy, Wrocław 1999; Głogowski Wł., Bez słowa. Komunikacyjna funkcja zachowań niewerbalnych, Warszawa 1999.

Adiustacja i korekta tekstu: przedmiot fakultatywny ograniczonego wyboru;

ćwiczenia: rok II semestr 3. – 15 godzin

kod przedmiotu: 15.1-07-03-D/46

punkty ECTS: 2

1. Cel przedmiotu: zapoznanie studentów z zasadami przygotowania tekstów: regułami typograficznymi, sposobami adiustacji, redakcji i korekty materiałów wydawniczych; nabycie umiejętności praktycznych związanych z przedmiotem.

2. Treści merytoryczne: wiadomości wstępne z zakresu edytorstwa i typografii, struktury i kompozycji książki, szeregowania elementów publikacji i segmentacji tekstu; znaki korektorskie; umiejętność odnalezienia najczęstszych błędów i dokonania korekty; podstawowe reguły i normy wydawnicze; redakcja przypisów, bibliografii, indeksów.

3. Wymagania wstępne: umiejętność tworzenia przypisów i bibliografii.

4. Kadra akademicka: mgr D. Jaworski.

5. Metody nauczania: ćwiczenia praktyczne – korekta tekstów, elementy metody podającej.

6. Metody oceny pracy studenta: obecność na zajęciach, aktywne uczestnictwo, kolokwium zaliczeniowe.

7. Język wykładowy: polski.

8. Literatura (wybór): Bańko M., Mały słownik wyrazów kłopotliwych, Warszawa 2003; Chwałowski R., Typografia typowej książki, Gliwice 2002; Ossuchowska B., Poradnik autora, tłumacza i redaktora, Warszawa 2004; Podracki J., Słownik interpunkcyjny języka polskiego z zasadami przestankowania, Warszawa 1998; Polański E., Zasady pisowni i interpunkcji, Warszawa 2008; Wolańska E., Jak pisać i redagować. Poradnik redaktora, Warszawa 2009.

Stylistyka i redagowanie tekstów medialnych: przedmiot fakultatywny ograniczonego wyboru;

laboratoria: rok II semestr 4. – 30 godzin

kod przedmiotu: 09.3-07-03-D/47

punkty ECTS: 2

1. Cele przedmiotu: zapoznanie studentów ze specyfiką podstawowych gatunków prasowych – ich funkcją, stylistyką, środkami językowymi służącymi wyrażaniu treści informacyjnych, ocen, wartościowania; nabycie umiejętności pisania oraz redagowania podstawowych tekstów informacyjnych i publicystycznych (w zależności od profilu nadawcy, projektowanego odbiorcy, głównych intencji/ funkcji tekstu).

2. Treści merytoryczne: specyfika komunikacji w mediach tradycyjnych, cechy komunikatów medialnych, tekst a jego odbiorca, analiza i opis cech tekstów informacyjnych oraz publicystycznych, zjawisko mieszania form gatunkowych. Językowe środki wyrażania ocen, wartościowania; strategie perswazyjne i ich wykładniki. Metodyka pracy nad tekstem prasowym; poszukiwanie, przygotowywanie i opracowywanie materiałów dziennikarskich. Podstawy dziennikarskiego warsztatu pisarskiego; elementy struktury tekstu; tytuł (nagłówek) tekstu prasowego: forma, funkcje pragmatyczne; funkcja nadtytułu/podtytułu, lidu w powiązaniu z nagłówkiem; spójność tekstu. Cechy dobrego tekstu (okeślonego gatunkowo); ćwiczenia w poprawnym budowaniu tekstów medialnych; korekta tekstów.

3. Wymagania wstępne: znajomość podstawowych zagadnień z teorii komunikacji, teorii kultury, systemu języka polskiego; orientacja w zakresie gatunków dziennikarskich, tendencji w jezyku mediów.

4. Kadra akademicka: dr Dorota Suska.

5. Metody nauczania: ćwiczenia w terenie (redakcje prasowe o różnym profilu, biura rzeczników instutucji publicznych – umiejętność gromadzenia materiału do pracy); ćwiczenia w grupach, praca indywidualna (analiza tekstów prasowych; redagowanie tekstów, korekta); krytyczna analiza literatury przedmiotu, dyskusja.

6. Metody oceny pracy studenta: aktywność na zajęciach, prace pisemne, znajomość literatury przedmiotu (kolokwium).

7. Język wykładowy: polski.

8. Literatura (wybór – szczegółowa literatura podawana jest przez prowadzącego na pierwszych zajęciach): Abecadło dziennikarza, red. A. Niczyperowicz, Poznań 1996; Dziennikarstwo i świat mediów, red. Z. Baura, E. Chudziński, Kraków 2008; Fras J., Dziennikarski warsztat językowy, Wrocław 2005; Loewe I., Gatunki paratekstowe w komunikacji medialnej, Katowice 2007; Media i społeczeństwo. Nowe strategie komunikacyjne, red. M. Sokołowski, Toruń 2008; Media wobec kulturowych przemian współczesności, red. M. Sokołowski, Olsztyn 2003; Pisarek W., Nowa retoryka dziennikarska, Kraków 2002; Wojtak M., Gatunki prasowe, Lublin 2004; Wojtak M., Analiza gatunków prasowych, Lublin 2008; Wolny-Zmorzyński K., Kaliszewski A., Furman W., Gatunki dziennikarskie. Teoria – praktyka – język, Warszawa 2006.

Stylistyka i redagowanie tekstów użytkowych: przedmiot obowiązkowy – specjalność medialno-redaktorska;

ćwiczenia: rok II semestr 4. – 30 godzin.

kod przedmiotu: 09.3-07-03-D/48

punkty ECTS: 2

1. Cele przedmiotu: zapoznanie studentów ze specyfiką komunikacji publicznej, kategorią oficjalności, stylistycznymi i gatunkowymi właściwościami tekstów ukształtowanych w jej obszarze, funkcjami tekstów i ich organizacją; nabycie umiejętności redagowania tekstów użytkowych: listów, pism urzędowych i tekstów okolicznościowych.

2. Treści merytoryczne: charakterystyka komunikowania publicznego, kategoria oficjalności i nieoficjalności, pojęcie stylu i tekstu użytkowego, rodzaje tekstów użytkowych, stylistyczny i gatunkowy opis tekstów użytkowych, zasady redagowania, analiza tekstów, zasady tworzenia tekstów PR (informacja, sprostowanie, zaproszenie).

3. Wymagania wstępne: znajomość językowych podstaw redagowania tekstu.

4. Kadra akademicka: dr Renata Bizior.

5. Metody nauczania: lektura zadanych prac, dyskusja, referat, indywidualna praca studenta.

6. Metody oceny pracy studenta: znajomość literatury przedmiotu, aktywne uczestnictwo w zajęciach, zaliczenie sprawdzianów cząstkowych, samodzielne przygotowanie tekstów o określonej specyfice gatunkowej.

7. Język wykładowy: polski.

8. Literatura (wybór – szczegółowa literatura podawana jest przez prowadzącego na pierwszych zajęciach): Boniecka B., Przełamywanie paradygmatu gatunkowo-stylistycznego tekstu życiorysu, [w:] Gatunki mowy i ich ewolucja, t.1, Mowy piękno wielorakie, red. D. Ostaszewska, Katowice 2000; Horst B., Problemy typologii i klasyfikacji tekstów użytkowych, „Pamiętnik Literacki 1979, z. 3; Polszczyzna na co dzień, red. M. Bańko, Warszawa 2006; Wojtak M., Genologia tekstów użytkowych, [w:] Polonistyka w przebudowie. Literaturoznawstwo- wiedza o języku – wiedza o kulturze – edukacja, t. 1, przewodnicząca zespołu redakcyjnego M. Czermińska, Kraków 2005; Wojtak M., Stylistyka tekstów użytkowych – wybrane zagadnienia, [w:] Język – teoria – dydaktyka, red. B. Grzeszczuk, Rzeszów 1999; Zaśko-Zielińska M., Majewska-Tworek A., Piekot T., Sztuka pisania. Przewodnik po tekstach użytkowych, Warszawa 2008.

Stylistyka i redagowanie tekstów internetowych: przedmiot fakultatywny ograniczonego wyboru;

laboratoria: rok III, semestr 5. – 30 godzin.

kod przedmiotu: 09.3-07-03-D/49

punkty ECTS: 2

1. Cele przedmiotu: zapoznanie studentów ze specyfiką komunikacji językowej w Internecie, swoistością tekstów i gatunków internetowych; nabycie umiejętności przygotowania, redagowania i organizacji tekstów dla witryn/stron internetowych, redagowanie tekstów mailingowych.

2. Treści merytoryczne: ogólne właściwości komunikacji internetowej (dialogowość, spontaniczność, kolokwialność, sytuacyjność, multimedialność, dynamiczność, nieograniczony zasięg), transformacje semantyczne w komunikacji elektronicznej, typy komunikacji (konwersacyjny, e-mailowy, hipertekstowy); hipertekst i jego cechy. Cechy dziennikarstwa internetowego; typy mediów w internecie; źródła informacji do tekstów internetowych. Gatunki dziennikarstwa internetowego – cechy stylistyczne, funkcjonalne, zasady redagowania wybranych gatunków (np. news, raport, relacja, artykuł). Specyfika głównych segmentów tekstu internetowego: tytuł, lid – stylistyka i pragmatyka. Język i kompozycja dziennikarskich tekstów internetowych (zróżnicowanie stylowe: styl depeszowy, prasowy, komentujący, blogowy; styl wizualny, diagramowy). Planowanie układu strony internetowej (newsowej, tematycznej); partateksty witryny, grafika, linki, elementy interaktywne (ankieta, sonda, forum, czat); pozycjonowanie stron, sposoby ich promocji. Właściwości pragmalingwistyczne e-maili.

3. Wymagania wstępne: znajomość podstawowych zagadnień z teorii komunikacji, stylistyki i innych kursowych przedmiotów językoznawczych; orientacja w zakresie gatunków dziennikarskich, tendencji w jezyku mediów.

4. Kadra akademicka: dr Dorota Suska.

5. Metody nauczania: ćwiczenia w grupach, praca indywidualna (analiza tekstów internetowych; redagowanie tekstów, korekta); krytyczna analiza literatury przedmiotu, dyskusja.

6. Metody oceny pracy studenta: aktywność na zajęciach, prace pisemne, znajomość literatury przedmiotu (kolokwium).

7. Język wykładowy: polski.

8. Literatura (wybór – szczegółowa literatura podawana jest przez prowadzącego na pierwszych zajęciach): Dialog a nowe media, red. M. Kita, J. Grzenia, Katowice 2004; Olszański L., Dziennikarstwo internetowe, Warszawa 2006; Grzenia J., Komunikacja językowa w Internecie, Warszawa 2006; Język w mediach elektronicznych, red. J. Podracki, E. Wolańska, Warszawa 2008; Komunikowanie (się) w mediach elektronicznych: język, edukacja, semiotyka, red. M. Filiciak, G. Ptaszek, Warszawa 2009; Miczka T., O zmianie zachowań komunikacyjnych. Konsumenci w nowych sytuacjach audiowizulanych, Katowice 2002; Nowe media. Nowe interpretacje, red. M. Sokołowski, Warszawa 2010; Oblicza Internetu, (t. I-IV), red. M. Sokołowski, Elbląg 2004-2007; Tekst (w) sieci, t.1, Tekst, język, gatunki, red. D. Ulicka, Warszawa 2009; Wilk E., Nawigacje słowa. Strategie słowa w przekazach audiowizualnych, Kraków 2000.

Językowe podstawy redagowania tekstu: przedmiot obowiązkowy;

ćwiczenia: rok II semestr 3. – 15 godzin,

kod przedmiotu: 09.3-07-03-D/50

punkty ECTS: 2

1. Cele przedmiotu: zapoznanie z podstawowymi pojęciami z zakresu redagowania tekstu, tekstologii; rozwijanie sprawności poprawnego tworzenia tekstu – ćwiczenie umiejętności poprawnego komponowania struktur tekstowych (ze szczególnym uwzględnieniem kompozycji akapitu); doskonalenie umiejętności dokonywania różnorodnych operacji na tekście (porządkowanie, segmentacja tekstu, streszczanie, parafrazowanie, cytowanie).

2. Treści merytoryczne: pojęcie tekstu, kryteria tekstowości, zasady redagowania tekstu, podstawy komunikatywności tekstu, tworzenie tekstu poprawnie zbudowanego, działania na tekście.

3. Wymagania wstępne: udział w zajęciach wynika z przewidzianego planu zajęć.

4. Kadra akademicka: dr Renata Bizior.

5. Metody nauczania: lektura zadanych prac, dyskusja, prezentacja multimedialna, analiza tekstów.

6. Metody oceny pracy studenta: aktywne uczestnictwo w zajęciach, zaliczenie sprawdzianów cząstkowych, znajomość literatury przedmiotu, samodzielna analiza budowy tekstów, pisemne przygotowanie analizy struktury wybranego tekstu.

7. Język wykładowy: polski.

8. Literatura (wybór – szczegółowa literatura podawana jest przez prowadzącego na pierwszych zajęciach): Billingham J., Redagowanie tekstów, tłum. A. Dąbrowska, Warszawa 2006; Bugajski M., Język w komunikowaniu, Warszawa 2006; Formy i normy, czyli poprawna polszczyzna w praktyce, red. K. Mosiołek-Kłosińska, Warszawa 2001.; Jak pisać i redagować?, red. A. Majewska-Tworek, A. Wolański, E. Wolańska, M. Zaśko-Zielińska i inni, Warszawa 2009; Osuchowska B., Poradnik autora, tłumacza i redaktora, Warszawa 2005; Polszczyzna na co dzień, red. M. Bańko, Warszawa 2006; Wierzbicka E., Wolański A., Zdunkiewicz-Jedynak D., Podstawy stylistyki i retoryki, Warszawa 2008; Wilkoń A., Spójność i struktura tekstu, Kraków 2002; Zaśko-Zielińska, M. Majewska-Tworek A., Piekot T., Sztuka pisania. Przewodnik po tekstach użytkowych, Warszawa 2008.

Komputerowa edycja tekstu: przedmiot fakultatywny ograniczonego wyboru;
laboratoria: rok II, semestr 3 – 15 godzin, semestr 4 – 15 godzin

kod przedmiotu: 09.3-07-03-D/51

punkty ECTS: 2

1. Cel przedmiotu: zaznajomienie studentów z edytorem tekstu Word; wykształcenie umiejętności składu i łamania tekstów.

2. Treści merytoryczne: tworzenie środowiska pracy aplikacji; wprowadzanie i edycja tekstu – formatowanie czcionki i akapitu; projektowanie koncepcji edytorskiej publikacji; praca ze stylami; edycja grafiki i wykresów – włamywanie w tekst; projektowanie i edycja tabel; edycja wzorów; przypisy – rodzaje i edycja; spis treści – tworzenie ręczne i automatyczne; sporządzanie indeksu; nanoszenie korekty i współpraca z korektorem.

3. Wymagania wstępne: podstawowe umiejętności w zakresie obsługi komputera.

4. Kadra akademicka: mgr Piotr Gospodarek.
5. Metody nauczania: elementy wykładu, zajęcia praktyczne.
6. Metody oceny pracy studenta: obecność na zajęciach, aktywne uczestnictwo w zajęciach, kolokwium zaliczeniowe.
7. Język wykładowy: polski.
8. Literatura (wybór): Chwałowski R., Typografia typowej książki, Gliwice 2002; Dunin J., Wstęp do edytorstwa, Łódź 2003; Felici J., Kompletny przewodnik po typografii. Zasady doskonałego składania tekstu, Gdańsk 2006; Ossuchowska B., Poradnik autora, tłumacza i redaktora, Warszawa 2004; Wolańska E. i inni, Jak pisać i redagować. Poradnik redaktora. Wzory tekstów użytkowych, Warszawa 2009.

Widowiskowość w komunikacji kulturowej: przedmiot fakultatywny ograniczonego wyboru;
ćwiczenia: rok III semestr 5. – 30 godzin
kod przedmiotu: 08.0-07-00-D/52
punkty ECTS: 1

1. Cele przedmiotu: wprowadzenie do problematyki widowisk jako aktów komunikacji kulturowej.

2. Treści merytoryczne: teatr w świecie widowisk; podstawowe gatunki teatralne w polskiej i europejskiej tradycji kulturowej (teatry dramatyczne, muzyczne, baletowe, lalkowe); teatr a inne dziedziny sztuki i media (literatura, architektura, sztuki plastyczne, muzyka, teatr a media audiowizualne, teatr a estetyka popkultury); polskie „widowiska kulturowe” (obrzędy, ceremoniały, performanse...); ku antropologii widowisk.

3. Wymagania wstępne: elementarna wiedza teatrologiczna uzyskana na I i II roku studiów.

4. Kadra akademicka: dr hab. Anna Wypych-Gawrońska, prof. AJD; dr Zbyszek Jędrzejewski.

5. Metody nauczania: konwersatoria na temat literatury przedmiotu oraz wybranych przedstawień z bieżącego repertuaru Teatru im. A. Mickiewicza w Częstochowie i filmowych zapisów polskiej i europejskiej klasyki teatralnej.

6. Metody oceny pracy studenta: ocena aktywności podczas zajęć, kolokwium.

7. Język wykładowy: język polski.

8. Literatura (wybór): Antropologia widowisk: zagadnienia i wybór tekstów, oprac. A. Chałupnik [et al.] ; wstęp i red. Leszek Kolankiewicz, Warszawa 2005; Kolankiewicz L., Dziady. Teatr Święta Zmarłych, Gdańsk 1999; Kosiński D., Teatra polskie. Historie, Warszawa 2010; Limanowski M., Był kiedyś teatr Dionizosa, wstęp i oprac. Z. Osiński, Warszawa 1994; Osiński Z., Pamięć Reduty. Osterwa, Limanowski, Grotowski, Gdańsk 2003; Raszewski Z., Teatr w świecie widowisk, Warszawa 1991; Rytuał, dramat, święto, spektakl : wstęp do teorii widowiska kulturowego, red. J. J. MacAloon, przekł. K. Przyłuska-Urbanowicz ; posł. do wyd. pol. W. Dudzik, Warszawa 2009; Sławińska I., Teatr w myśli współczesnej. Ku antropologii teatru, Warszawa 1990; Teatr – media – kultura, red. D. Fox, E. Wąchocka, Katowice 2006; Teatr w kulturze. Zagadnienia i wybór tekstów, oprac. W. Dudzik, L. Kolankiewicz, Warszawa 1991.

Audiowizualność w kulturze: przedmiot specjalnościowy;

ćwiczenia: rok III semestr 5. – 30 godzin

kod przedmiotu: 08.0-07-03-D/53

punkty ECTS: 1

1. Cele przedmiotu: zdobycie przez studentów wiedzy, czym jest audiowizualność i jakie jest jej miejsce w kulturze współczesnej; wykształcenie umiejętności analizy współczesnych zjawisk kultury audiowizualnej, ze szczególnym uwzględnieniem miejsca filmu.

2. Treści merytoryczne: audiowizualność jako kategoria poznawcza współczesności; filozofia i antropologia wobec audiowizualności; od „Galaktyki Gutenberga” do współczesnego pisma obrazkowego; przestrzenie audiowizualne: prasa, radio, telewizja, film, plakat, fotografia, komiks, reklama, obraz cyfrowy; ewolucja starych i nowych mediów; strategia patrzenia i odbioru audiowizualnego; elementy analizy tekstów filmowych, reklamowych, telewizyjnych; analiza tekstów kultury pod względem ich audiowizualności, miejsce przekazów audiowizualnych we współczesnej kulturze – relacje audiowizualności i popkultury, udział w życiu społecznym i oddziaływaniu masowym.

3. Wymagania wstępne: podstawowe wiadomości z zakresu historii kultury i historii kina.

4. Kadra akademicka: dr hab. prof. AJD Adam Regiewicz

5. Metody nauczania: praca indywidualna, praca w grupach, dyskusja, analiza tekstów naukowych z krytycznym komentarzem, ćwiczenia analityczno-interpretacyjne – praca z tekstem audiowizualnym, prezentacja.

6. Metody oceny pracy studenta: systematyczna ocena aktywności na zajęciach, referat, praca pisemna semestralna.

7. Język wykładowy: polski.

8. Literatura (wybór): Banaszkiewicz K., Nikt nie rodzi się telewidzem: człowiek, kultura, audiowizualność, Kraków 2000; Gołębiewska M., Demontaż atrakcji, Gdańsk 2003; Hopfinger M., Audiowizualność kultury i kultura audiowizualności, [w:] Kultura audiowizualna u progu XXI wieku, Warszawa 1997; Jenkins H., Kultura konwergacji, Warszawa 2006; Krajewski M., Kultury kultury popularnej, Poznań 2003; Levinson P., Miękkie ostrze, Warszawa 1999; Manowich L., Język nowych mediów, Warszawa 2006; Media audiowizualne, red. W. Godzic, Warszawa 2010; Merdam A.P., Muzyka jako zachowanie symboliczne, „Res Facta” 1982, nr 9; Nowe media w komunikacji społecznej XX wieku, red. M. Hopfinger, Warszawa 2002; Pejzaże audiowizualne; telewizja, wideo, komputer, red. A. Gwóźdź, Kraków 1997; Pitrus A., Zrozumieć reklamę, Kraków 1999; Sontag S., O fotografii, Kraków 2009; Szyłak J., Komiks i okolice kina, Gdańsk 2000; Wittkower R., Interpretacja symboli wizualnych [w:] Symbole i symbolika, red. M. Głowiński, Warszawa 1990; Wiedza o kulturze, cz.IV, Audiowizualność w kulturze, oprac. J. Bocheńska, A. Kisielewska, M. Pęczak, Warszawa 1993.

PAGE
46

