[image: image14.png]N
a
[}
=
B

 Lodz Academy of International Studies

 PL LODZ 15

 3/9 Brzozowa Street, 93-101 Lodz

 telephone no. (+48 42) 689 72 10; 684 14 74;
 fax. (+48 42) 689 72 13
 teleph. no. (+48 42) 689 72 11-Dean’s Office/Philological Faculty
 teleph. no.(+48 42) 689 72 12-Dean’s Office/International Relations

 e-mail: sekretariat@wssm.edu.pl

 dziekanat@wssm.edu.pl

 filologia@wssm.edu.pl
Course Catalogue

ECTS Information Package

International Relations and Diplomacy Faculty

Philologies

2006/2007

European Socrates/Erasmus Programme

Lodz 2006

Internet Sources: http://www.wssm.edu.pl/index.php?m=33&pm=72
CONTENT:

PART I:

1. ECTS system – intorduction

 3

2. University guidance

 4

2.1. Name and address

 4

2.2. Academic authorities

 5

2.3. International Relations Office

 5

2.4. Departments and institutions

 5

2.5. General description of the instituion

 6

2.6. Academic calendar 2006/2007

 7

2.7. Degree programmes

 8

2.8. Rules of recruitment

 9

2.9. Main university regulations

 9

2.9.1. Study rules and regualtions of WSSM

 10

 Part II:

1. Basic information for students

 17

1.1. Cost of living

 17

1.2. Accomodation/Meals

 17

1.3. Briefly about Lodz

 19

1.4. Medical facilities and insurance

 19

1.5. Emergency and informational phone numbers

 19

1.6. Financial support for students

 20

1.7. Student affairs office

 20

1.8. Study facilities

 20

1.9. International Programmes

 21

1.10. Practical information for students

 22

1.11. Languge courses

 22

1.12. Internships

 22

1.13. Academy Center of Sport and Lessure

 22

1.14. Student associations

 22

Part III:

1. Information on the curriculum of the International Relations Faculty

 23

2. The diagram of the curriculum of daily regular studies + description of particular subjects 24

2.1 Diagram interpretation

 24

2.2 The local grading scale compared to ECTS scale/ ECTS departamental coordinator 24

3. The diagram of the curriculum of extramural studies + description of particular subjects 76

Part I:

1. ECTS system – introduction

In 2006/2007 Lodz Academy of International Studies introduces the European Credit Transfer System /ECTS/ in the Department of International Relations.The objective of the system is to calculate the amount of students work, meaning the time required to achieve all the marks in all obligatory and optional subjects and, at the same time to achieve graduation from the university.Various forms of teaching are taken into account. They are: lectures, workshops, conversation classes, seminars, assignments and student placement. ECTS includes the activity of all students during the classes, their homeworks, their work in the university library, creative placement and apprenticeship. In consideration of developed cooperation with foreign countries ECTS is to enable the students to travel abroad and visit various universities in Poland. During bachelor degree studies whoch last three years, the students are obliged to collect 180 points. Master-degree studies lasting five years require the total number of 300 points. Two-stage study system 3+2 introduced in WSSM necessitates adequately 180+120 ECTS points for graduation. In order to graduate from extramural bachelor degree studies student needs 120 points. In case of master-degree studies the number of points adds up to 200 (120 + 80) ECTS credits. The amount of work done by extramural students equals to two thirds of time of work required from daily students.

The other teaching matters may be presented in the following order:

· ECTS for the Department of International Relations was introduced in part II.

· The courses end with an exam or a graded assignment.

· The students discuss their syllabus at a partner university on the basis of Learning Agreement, which specifies the subjects and the time of students’ stay at the partner university.

· To credit the exchange students or the transnational exchange ones with a course - one expects the number of 30/60 points. In case of a smaller number of points or significant programme differences, the students have to make up for the courses at their own universities to achieve the required number of points. The students will get an assignment if they deliver the Transcript of Records.

· More detailed information can be found in the Regulations of Socrates/Erasmus on WSSM internet page:

http://www.wssm.edu.pl/img/fields/File/regulamin.doc
· The students are not charged for anything by the host university.

· The students are required to pay tuition fees at their home university (see University Regulations)

· During the stay at a partner university students may benefit from social or scientific grants.

· The period of student’s residence at the partner university lasts from three months to one academic year.

ECTS defines the principles of studying in Poland and abroad by means of precise requirements of assignments and offers the possibility of comparing the curricula

2. University guidance

2.1 Name and address:

ACCESS Lodz Academy of International Studies

 http://www.wssm.edu.pl

 3/9 Brzozowa Street, 93-101 Lodz

 tel. (+48 42) 689 72 10; 684 14 74; - Rector’s Office
 tel. (+48 42) 689 72 11 – Dean’s Office/Philology Faculty
 tel. (+48 42) 689 72 12 – Dean’s Ofiice/International Relations Faculty

 fax (+48 42) 689 72 13

 tel. (+48 42) 689 72 16 – International Relations Office

 e-mail: sekretariat@wssm.edu.pl,

 dziekanat@wssm.edu.pl,

 filologia@wssm.edu.pl
 internationaloffice@wssm.edu.pl

	[image: image1.jpg]

	
	You can get to the Academy using city transport: tram no. 3 and/or 5 to Przybyszewskiego/Brzozowa stop. Piotrkowska street is about 500 ms away. The tram stop at Kilińskiego/Senatorska (trams no. 1, 4, 5) is about 300 ms away from the school. The Academy building is situated in a quiet place at the far end of Brzozowa street.
Attention! You can get to the Academy by car only from Senatorska street side. Brzozowa is a one-way street and there is no access from Kilińskiego street.

[image: image2.jpg]

2.2 Academy authorities:

Rector - prof. dr hab. Marian Wilk

Tel. (+48 42) 689 72 10, fax (+48 42) 689 72 13, e-mail: rektor@wssm.edu.pl

Dean of International Studies and Diplomacy Faculty– dr Stroynowski

 Tel. (+48 42) 684 14 74 ext. 156, fax (+48 42) 689 72 13

Subdean of International Studies and Diplomacy Faculty – dr Józef Bukowski

Tel. (+48 42) 684 14 74 ext. 143, fax (+48 42) 689 72 13

Subdean of International Studies and Diplomacy Faculty – dr Łukasz Donaj

Subdean of Philology Faculty – dr Dorota Kucharska

Tel. (+48 42) 684 14 74 ext. 152

2.3 International Relations Office:

[image: image15.jpg]

Head

Socrates/Erasmus Programme Coordinator

mgr Wioletta Wilk-Reguła

Tel. (+48 42) 684 14 74 ext. 160

viola@wssm.edu.pl

[image: image16.jpg]

 ECTS Academy Coordinator

 Socrates/Erasmus Programme

mgr Magdalena Melnyk

Tel./Fax. (+48 42) 689 72 16

 magdamelnyk@wssm.edu.pl

2.4 Departments and institutions/units:

· International Political Relations and Diplomacy Department
- Head - prof. dr hab. Marian Wilk

· Political Studies and International Security Department
- Head - prof. dr hab. Alicja Stępień-Kuczyńska

· International Law and EU Administration Department - Head - prof. dr hab. Krzysztof Indecki

· International Economic Relations Department
- Head - prof. dr hab. Józef Penc

· German Studies Department - Head - prof. dr hab. Karol Fiedor

· Geography, Tourism and Environment Protection Department
- Head - prof. dr hab. Michał Chilczuk

· European Studies Department - Head - prof. dr hab. Ludwik Malinowski

· British-American Studies Department
- Head - prof. dr hab. Barbara Lewandowska-Tomaszczyk

· German Language and Culture Department - Head - prof. dr hab. Norbert Honsza

· Spanish Language and Culture Department
- Head - prof. dr hab. Wiaczesław Nowikow

· Italian Language and Culture Department - Head - prof. dr hab. Cezary Bronowski

· Forecasting and Strategic Studies Center – Head - dr R. Machnikowski

2.5 General description of the institution:

[image: image17.png]

Lodz Academy of International Studies was founded on 4th July 1997 by Prof. Marian Wilk, a political scientist and historian, specializing in Russian issues. He is the author of more than 20 books and 100 treatises and articles. Academy is a non-state, vocational high school.
 In a relatively short time the school obtained the right to confer a Master Degree diploma in "international relations" department. The school offers students very attractive fields of study and specializations: European studies, Economics, English Studies, German Studies, Spanish Studies and Italian Studies - studies of the first (BA) and second degree (MA) complementary studies on International Relations Department.

The school also offers uniform MA studies in International Relations Department. The school possesses possibilities of conducting post-diploma studies and doctorate seminars. First degree studies last 3 years and are conducted in full-time and extension modes
, and end with obtaining BA degree. Second degree studies last 2 years (full-time and extension mode) and end with obtaining MA degree. Uniform studies, also in full-time and extension modes, last 5 years and end with obtaining MA degree. Studies organisation was described in detail in Study Regulations, part II paragraphs 5, 6 and 7. The school accepts about 300 students a year in a full-time mode and 300 in an extensive mode. Now, 96 full-time employees work at the Academy (62 academic teachers, 20 administrative staff and 14 technical staff.).

The school possesses significant academic achievements, among others; Diplomacy, edited by Prof.M.Wilk, Łódź 2002, Austria, political history outline, K.Fiedor, Lodz, 2000 - register of all the publications can be found at: http://www.wssm.edu.pl/index.php?m=27&pm=51

[image: image3.jpg]

[image: image4.jpg]

2.6 Academic year 2005/2006 calendar:

Academic year lasts from 1st October to 30th September following calendar year arid consists of two terms/semesters: winter and summer, two periods free of classes preceding winter and summer examination sessions. Detailed academic year organisation is defined by the Rector at least two weeks before new academic year starts.

Each semester lasts 15 weeks on average (full-time studies) and for external studies (extension studies) 9 meetings in a semester are planned.

Winter semester: 01.10.2006-28.02.2007 Summer semester: 01.03.2007-30.09.2007

Classes: 03.10.2005-28.01.2007

 Classes: 01.03.2007-17.06.2007

Christmas break: 23.12.2006-02.01.2007
 Easter break: 06-10.04.2007

Exam session: 29.01.2007-14.02.2007
Exam session: 18.06.2007-06.07.2007

Semester break: 15.02.2007-21.02.2007
Semester break: 07.07.2007-30.09.2007

Resit session: 19.02.2007-28.02.2007
Resit session: 10.09.2007-30.09.2007

Rector’s days: 13.10, 2, 10, 12.11
Rector’s days: 7.04, 10.04, 02.05

Meeting dates for external students in the winter semester

1st year:

MA 5 years' studies „international relations”

BA 3 years’ studies „economics”

BA 3 years’ studies „european studies”

MA complementary studies (Academy graduates and graduates of other high schools)

4th year MA 5 years’ studies “international relations”

22.09. – 24.09.2006

29.09. – 01.10.2006

13.10. – 15.10.2006

27.10. – 29.10.2006

17.11. – 19.11.2006

01.12. – 03.12.2006

15.12. – 17.12.2006

12.01. – 14.01.2007

26.01. – 28.01.2007

2nd year:

MA 5 years’ studiem „international relations”

BA 3 years’ studies „european studies”

MA complementary studies (Academy graduates and graduates of other high schools)

3rd year MA 5 years’ studies “international relations”

3rd year BA 3 years’ studiem „european studiem”

3rd year 5th semestr MA complementary studies

5th year MA studies

22.09. – 24.09.2006

29.09. – 01.10.2006

06.10. – 08.10.2006

20.10. – 22.10.2006

03.11. – 05.11.2006

24.11. – 26.11.2006

08.12. – 10.12.2006

05.01. – 07.01.2007

19.01. – 21.01.2007

2.7 Degree programmes/Curricula:

Faculty of International Studies and Diplomacy at WSSM is divided into the following departments:

International Relations – where different routes can be taken: 5 year M.A. studies, 2 year studies after B.A. to obtain M.A. Courses are run in day and weekend systems. The aim of the studies in this Department is to provide students with knowledge and skills necessary to perform their duties in social, political and cultural life at the time of regional and global integration, particularly in Europe, and also to do research work. The graduates will be able to work in different fields, depending on specialization taken e.g. Civil Service forming foreign and economic policies, international organizations and institutions, enterprises developing international cooperation, scientific institutes, cultural, publishing institutions, mass media.
 Students obtain M.A. degree.

Students can specialize in the following fields: international political relationships, international trade and finances, law and administration, oriental studies and culture-tourism-media.

European Studies – 3 year B.A. studies in day and weekend systems. B.A. graduate has been introduced to sociology, political studies, economics, international studies, state administration and law and also has basic knowledge on European tradition, history and culture, social and political conditions of European integration (including detailed studies on Polish adaptation and joining European Union), structure and legal and economic aspects of functioning of European Communities, enterprises cooperating with EU countries and cultural institutions.

Department of European studies at WSSM offer three fields of specialization: law and administration, euro-management, tourism and culture. See Catalogue part II for more information.

Economics – B.A. studies introduced in academic year 2005/2006 and teach students to become economists in the fields of finance, human and material resources, specialists who are trained to work in different companies, organizations and institutions and also able to communicate at work and use modern technologies. B.A. students are also provided with knowledge how to start and manage their own business.

The Department of Economics offers the following fields of specialization: euromanagement, tourism-culture-media and international finances.

The Dean’s Office of International Studies provide all the information:

phone (+48 42) 689 72 12, e-mail: dziekanat@wssm.edu.pl

Language Departments: German, English, Spanish and Italian (introduced in 2005/2006). B.A. graduate can teach the language studied. Students taking B.A. course take courses in literature, culture of the studied language area, methodology, translation, phonetics, political and economic situation of the studied language area. B.A. student can specialize in practical language use, culture or linguistics.

More information at the Language Department Dean’s Office:

phone (+48 42) 689 72 11, e-mail: filologia@wssm.edu.pl

2.8 Rules of Recruitment:

The rules of recruitment to WSSM are written in the Rector’s decree, 17 May 2002. The applicant should submit the following documents until 30 September of a given academic year:

- Matura certificate or B.A. certificate

- 3 photos

- Medical certificate

- Xerox of ID

- Xerox of army book (refers to men only)

The entrance fee should be paid. The entrance fee and school monthly fee are presented in the table:

	Department
	Entrance Fee

Day Courses
	Monthly Fee

Day courses
	Entrance Fee

Extramural Courses
	Monthly Fee

Extramural courses

	International Relations
	500 PLN
	430 PLN
	450 PLN
	390 PLN

	Ecomomics
	500 PLN
	430 PLN
	450 PLN
	390 PLN

	European Studies
	500 PLN
	430 PLN
	450 PLN
	390 PLN

	Language Departments
	540 PLN
	430 PLN
	490 PLN
	390 PLN

	M.A. Course
	300 PLN
	430 PLN
	250 PLN
	390 PLN

2.9 Main WSSM Regulations:

The following documents contain School rules and regulations:

- Rules and Regulations, 01.10.2003 supplemented by annex, 01.09.2005 on ECTS introduction as a system of transfer and point accumulation in the Department of European Studies;

- School Statutes, 22.04.2002, accessible at WSSM, Brzozowa Street 3/9;

- WSSM Rector, Deans and Senate’s Instructions.

2.9.1 RULES AND REGULATIONS OF WSSM

I.GENERAL RULES

§ 1

Day, evening, weekend courses University Extension M.A. courses and professional University courses can be taken at WSSM.

§ 2

Recruitment rules are defined by WSSM Senate’s Resolution.

§ 3

An applicant becomes a student of WSSM after immatriculation and oath.

§ 4

Rector is superior to all students and workers of WSSM, and acts in concern with the Founder.

II ORGANIZATION OF STUDIES

§ 5

1. Academic Year lasts from 01 October until 30 September next year.

2. Academic year contains:

a. period of studies based on curricula divided into two semesters: winter and summer;

b. two periods without classes before winter and summer examination sessions;

c. examination sessions without classes;

- Winter session ending winter semester;

- Summer session ending summer semester;

3. The detailed organization of an academic year is given by the Rector at least 2 weeks before beginning of the academic year.

4. The Rector may appoint extra days off, the so called Rector’s days.

5. Rector’s days are presented with the detailed organization of the academic year, and also in special cases at least a week before a Rector’s day.

§ 6

1. The Rector appoints tutors responsible for students in each year of studies to help the teaching process.

2. Tutors are appointed to integrate students, watch them in their progress and help them in their social and living difficulties.

3. Tutors introduce WSSM Rules and Regulations to their students.

§ 7

1. The Dean may concede an individual course of studies, if a student applies, in some justified cases such as:

a. being a lonely parent;

b. looking after a disabled person, certified by proper social authorities;

c. possessing disability, which makes it impossible to study in a normal course;

d. taking part in foreign exchange programme;

e. student after the 1st year of studies, with mean score above or equal to 4,5.

2. The Dean concedes an individual course of studies for an academic year except for people mentioned in 1c, when an individual course of studies may be conceded for the whole course.

3. The Dean decides about individual course of taking courses and sitting examinations in an academic year and together with teachers decide about participation in classes and ways of obtaining signatures. An individual course of studies does not excuse a student from getting signatures and sitting examinations in examination sessions.

4. Written documents on an individual course of studies are done in two copies, one for a student to base the course of studies on and the other is kept in the student’s file.

5. A student pays school fee. An individual course of studies does not shorten the period of studies.

III. STUDENT’S RIGHTS AND DUTIES

§ 8

A student has a right to:

1. Gain knowledge, develop their scientific interest, use school rooms and equipment, academic teachers experience, school institutions to fulfill the aim.

2. To be a member of student organizations according to rules given in Law of Higher Education.

3. Take part in student government.

4. Take part in scientific societies and scientific enterprises organized by WSSM.

5. Take part in decisions taken by school organs through their representatives who are members of school organs.

6. Have a job if it does not interfere with the course of studies.

§ 9

A student is obliged to act according to the WSSM Statute, the oath and study regulations.

§ 10

A student is obliged to:

1. Take part in classes according to curriculum and getting signatures at the appointed time;

2. Observe school regulations;

3. Observe academic good manners;

4. Respect school staff;

5. Ubhold student and school reputation;

6. Take care of school property;

7. Pay school fee on time.

§ 11

For behaving not according to student reputation and not observing school regulations, student will be brought to superiors according to Higher Education Law (part V chapter 3).

§12

A student is obliged to notify school administration in case of changes in surname, marital status, address or living conditions, if they change conditions of a scholarship.

§ 13

A student may change school after getting Dean’s consent from a new school and if student fulfills WSSM requirements confirmed by the card.

§ 14

1. A student from another school may be admitted to WSSM after obtaining Dean’s consent.

2. In case of being admitted the Dean decides about terms, time and way of fulfilling WSSM requirements caused by differences in curriculum.

§ 15

A student may study in other schools if they fulfill all requirements of the first school.

§ 16

A student may apply for changing the mode of studies from day to weekend course or otherwise. The Rector takes the decision.

IV. OBTAINING CREDITS AT THE END OF A SEMESTER

AND ACADEMIC YEAR

§ 17

1. A student obtains credits at the end of a semester.

2. A student gets a credit after obtaining all signatures and passing all assigned examinations in the given time.

§ 18

1. The Rector decides about ways of getting signatures.

2. A teacher signs a student book.

3. The student who has not obtained a signature may refer to the Dean within 3 days who may assign an examining board to check the student’s knowledge. The Rector assigns an examining board.

§ 19

1. A student should pay all school fees before taking examinations.

2. A student takes examinations with their student book and examination card.

3. A student can take an examination after obtaining a signature in the subject.

4. A student present their examination card within 5 days after the examination session.

5. The number of examination in an academic year may not be higher than 10 and 5 in one session in a given year.

§ 20

The following academic teachers are entitled to examine:

1. Professors, academic teachers having Ph.D. degree;

2. Language lecturers.

§ 21

1. In case of examination failure a student has right to resit for the examination.

2. In case of a student justified application presented within 3 days since the examination the Dean may give consent to put the student through the examination by an examination board.

3. WSSM may charge extra fee for examination resit.

§ 22

1. The date of examination by an examination board is assigned by the Dean within 3 days of application date.

2. The result of the examination is settled through voting, majority decide on the result in case of a draw the chairperson takes the final decision.

§ 23

The student who did not pass examination in one subject or did not obtain signature in one subject in a semester, is obliged to do the subject the following semester on the terms given by the Dean and has right to continue studies. The student is extra charged for doing the subject again.

§ 24

1. The student who did not pass examinations or did not obtain signatures in two subjects should do the semester again.

2. The Dean gives consent to doing the semester again.

3. The student who was not granted the consent by the Dean is expelled from WSSM.

4. A student has right to keep their student book.

§ 25

The following marks are given at signing student books and examinations:

- Very good (5)

- Good plus (4,5)

- Good (4)

- Satisfactory plus (3,5)

- Satisfactory (3)

- Unsatisfactory (2)

§ 26

Mean score is mean of examination results obtained in all exams during the studies and subjects assigned by the Senate when signatures are obtained.

§ 27

In case of students from other schools or courses (day and extramural) mean score is calculated as mean of all results obtained in other schools.

§ 28

In case the examination cannot be conducted by the teacher of the subject, the Dean assigns another academic teacher as the examiner.

§ 29

Student pays a fee assigned by Rector for examination resit.

§ 30

1. The student who does a semester again is given a credit to a course if they obtained a positive result unless curriculum has changed.

2. The result are taken only once to calculate mean score.

V. DEAN’S LEAVE

§ 31

1. A student may obtain Dean’s leave in case of:

- A chronic disease, certified by a doctor;

- Giving birth, or taking care of a child;

- Important circumstances;

- Training abroad.

2. A student should apply for Dean’s leave immediately when circumstances require to do so.

3. Dean’s leave cannot be longer than one year. The leave prolongs the time of studies.

4. During Dean’s leave student holds rights according to other regulations.

5. During Dean’s leave student is not charged.

VI. AWARDS AND DISTINCTIONS

§32

1. A student who is distinguished by significant results of study and a model fulfilling of his/her duties, and simultaneously by discipline and impeccable citizen's attitude can be awarded with distinctions by a Rector of Academy of International Relations:

· congratulation letter,

· factual award (a book, album),

· discount in tuition fee (3 months' period).

VII. MA AND BA DIPLOMA

§33

Diploma (MA or BA thesis) is performed by a student under a person with a
professor degree or doctorate hab. degree.

The Rector can authorize an academic teacher with a doctorate degree to be in
charge of a diploma.

A student has a right to choose a speciality and diploma seminar.

The Senate or Department Board can limit a right of speciality or seminar choice if a
number of candidates exceeds educational possibilities of an individual.

§34

1. While establishing title of a diploma/thesis, following are taken into account:

- usefulness of the work in scientific studies of the School,

- scientific interests of a student.

2.Diploma title should be established no later than a year before a planned study graduation.

3.In justified cases Chancellor can change the thesis subject on supervisor's motion. Diploma thesis evaluation is performed by a thesis supervisor and an examiner appointed by a Dean. If one of the people mentioned above marks the thesis as unsatisfactory (D),Chancellor decides if a student can be allowed to sit MA/BA exam and be given other examiner.

§35

A student should submit diploma thesis on 30 September a given academic year as the deadline.

A student can submit a request to the Dean asking for study prolongation (1semester) in order to finish the thesis.

§36

1. A student who does not submit the thesis in time is to be crossed off the students' list, but he/she does not lose the right to apply for another enrolment in order to thesis submission and a diploma exam taking not later than a year after crossing off.

A condition to pass a diploma exam on a new date is a presentation of diploma
thesis with a positive mark of a supervisor and a payment.

3. In case of a supervisor absence, if this might affect the deadline of thesis
submission, the Dean appoints a person who takes over responsibilities connected
with thesis conduct.

VIII. GRADUATION

§37

Studies graduation follows diploma exam passing.

§38

Conditions to diploma exam allowance are:

- fulfilling all the demands resulting from the studies course,

- obtaining a positive mark in diploma thesis,

- fulfilling all financial duties towards the School.

§39

1. Diploma exam takes place in front of the Commission appointed by the
Rector.

The Commission consists of:

- Dean, vice-dean or an authorized professor-chainnan/chairwoman to participate in the exam,

- thesis supervisor,

- thesis examiner.

2. Commission chairperson can be other than the one appointed by the Rector in
the situation when none of these people can perform these functions.

3. The Rector can expand Commission composition.

§40

1. The exam date is determined by the Dean together with the Rector.

2. Diploma exam should take place not later than 2 months after thesis submission.

3. In case of this date prolongation, diploma exam should take place not later than a
month after the thesis submission.

4. The Rector can determine an individual diploma exam date for a student who
submitted the thesis before the deadline expiry.

§41

1. Diploma exam is oral.

2. During the exam a student should demonstrate the knowledge of the chosen study field, especially issues connected with the thesis subject.

3. While results establishing, marks defined in paragraph 25 are applied.

§42

1. In case of unsatisfactory mark (D) or unjustified absence to the diploma exam on the determined date, the Rector establishes the second date as the deadline.

2.Resit exam can take place not earlier than one month and not later than one month after the first exam.

3. In case of diploma exam failure for the second time, the Dean makes the decision about:

- permission for the last year (semester) repetition,

- crossing off from the students' list.

§43

1.Final studies' mark is defined by a sum obtained by adding:

- 50% of mean marks obtained from all the exams and credits acc.to mark scale in paragraph 25,

- 25% of diploma thesis mark,

- 25% of diploma exam mark.

2. In the diploma book of studies' graduation a final result is written, in detailed figures, according to the rule:

- up to 3.50
- satisfactory (3)(C)

- 3.51-4.50
- good(4)(B)

- 4.51-5.00
- very good(5)(A)

3. Examination Commission can increase the mark by half if a student obtained a very good (5) mark in diploma thesis and diploma exam, as well as they achieved mean mark not lower than 4.0 during last two years.

§44

The graduate before diploma receipt, should fulfil all duties towards the School confirmed by a clearance slip. A graduate has the right to keep his/her student record book.

§45

A graduate receives Diploma of high school graduation with vocational title of MA or BA degree.

IX. FINAL RESOLUTIONS

§46

Any issues concerning orders and modes of the course of studies in Lodz Academy of International Studies not entailed in the rules of these Regulations, are determined and established by the Rector of Lodz Academy of International Studies in agreement with the Founder.

§47

1. This Regulations Set was adopted by resolution by Lodz Academy of International Studies Senate on 20 May 2003 and came into force on 1 October 2003.

2. The Regulations of Academy of International Studies resolved by the Senate on 4 September 1997 ceased to be valid.

Anex nr 1 to WSSM Regulations:

Hereby I order the paragraph concerning the ECTS to be added to WSSM Regulations. On 1st October 2005 European Credit Transfer System is being introduced at the Department of International Studies and Diplomacy, for European Studies Faculty at both day and extramural studies, as the system credit transfer and accumulation. Students are oblidged to gather 180 credits at day course studies and 120 credits at extramural studies in order to graduate.

All subjects must be finished with a mark.

More information in other parts of this ECTS information package.

Part II:

1. Basic information for students

1.1 Costs of Leaving:

The costs are around 30 PLN per day (breakfast included in the room price, lunch 15 PLN, dinner 15 PLN). Students living on the campus may use a shared kitchen or one of the two cafeterias, which are open daily till 4 p.m.

Average prices of groceries and other goods in Lodz:

Bread -1.5 – 2 PLN, butter – 2.5 – 3.5 PLN, milk – 1.8 – 2.2 PLN, 1 kilogramme of meat 15– 20 PLN, 1 kilogramme of cheese 15 -18 PLN, 1 kilogramme of fruit, vegetables – 1.5 – 7 PLN, sugar 1.5 – 2.0 PLN, sweets – 2.0 – 20 PLN, juice – 2.0 – 4.5 PLN, a pack of tea – 2.0 – 4.0 PLN, a pack of coffee – 6.0 – 16 PLN, a bar of soap – 1.5 – 3.0 PLN, washing powder - 4.0 – 6.0 PLN, shampoo, toothpaste- 5.0 – 10PLN, a ticket for public transport – 1.10PLN (with a student discount), theatre tickets– 16 – 26 PLN, cinema tickets – 14 – 16 PLN, books – 15 -100PLN, a CD – 45 – 60PLN, stationery – up to 50PLN.

The average exchange rate is 3.9 PLN = 1 Euro.

1.2 Accomodation/Meals:

Foreign students coming via the Socrates/Erasmus exchanges are accommodated in guest rooms in the campus. The monthly cost of accommodation is 130 Euro per place in a double room and 150 Euro for a single room (breakfast included). Each room has a bed, a table, a chair, a lamp, a wardrobe and the Internet connection. There is a shared kitchen, 2 bathrooms and a television room at the students’ disposal. Students can also use the laundrette.

[image: image5.jpg]

[image: image6.jpg]

 Double room

 Single room

[image: image7.jpg]

[image: image8.jpg]

 Bathroom Television room

[image: image9.jpg]

[image: image10.jpg]

[image: image11.jpg]

 Kitchen

 Corridor

Students are obliged to book the guest rooms early and to pay a returnable deposit of 500PLN to the Academy’s bank account. Registration fee should be paid to the Lodz Academy of International Studies’ bank account: Bank Millennium S.A. account No.: 51 1160 2202 0000 0000 4200 2244.

The Academy should be informed about the exact dates of a foreign student’s arrival so that we could provide the student with detailed information on how to get to the place.

After arrival, the student should report to the Coordinator of Socrates/Erasmus exchange or some other employee of the International Cooperation Office on the first floor of the building called Rektorat (the Rector’s office). There you will get all the necessary information on your stay in Poland.

Polish out-of-town students have to look for accommodation on their own, however they can find some information on the notice-board in the Rector’s office building. The average cost of a rented room in Lodz is 200 – 500 PLN per month. In the nearest future there will be a dormitory at the campus, available to all the students.

Students can have meals in one of the two cafeterias which are at the campus (one in the main building, the other in the building of the Philology Department). The price of a meal is about 10 PLN. The Academy is situated within a walking distance (about 150 metres) from the city’s main street, Piotrkowska, with numerous pubs, restaurants, and lots of grocery shops.

1.3 Briefly about Lodz:

Lodz is the second largest city in Poland (after Warsaw) with about 800,000 inhabitants. Lodz lies 135 kilometres away from Warsaw (the journey by train takes about two hours and similarly two hours when you take the Polski Express bus). The city is the main centre of textile industry (one of the most important in the world). Other branches developed here include clothing, IT, chemical and automation industries.

Lodz is also a significant cultural and scientific centre with numerous public and private universities, a research centre of the Polish Academy of Sciences, radio broadcasting stations and a TV centre. Our city is the biggest film making centre in Poland, with the National Film, Television and Theatre School and film production companies.

The city also has several museums: the City Historical Museum, the Archaeology and Ethnography Museum, the Modern Art Gallery, and the Textile Museum. The recreational grounds are in the northern part of the city (Lagiewnicki forest with a leisure centre on the bank of the Bzura river – Arturowek). In the western part of the city there is a Park of Culture and Recreation with a funfair, zoological and botanical gardens. Nowadays Lodz is one of the most modern centres of commerce, business and science. The landmarks of the city history are such monuments as: a baroque church and a Franciscan cloister from the 18th century in Lagiewniki, a neoclassical town-hall (1827), enormous old factories and residencies of the celebrated Jewish and German industrialist families – the Poznanskis, the Hertzs and the Scheiblers, the biggest Jewish cemetery in Europe and Piotrkowska street – the longest shopping precinct in Europe with Art Nouveau buildings. In the city there are many cinemas and theatres, among the biggest are the Silver Screen at 5 Pilsudskiego Str. (www.silverscreen.pl), the Baltyk at 20 Narutowicza Str at the back of the Lodz Philharmonic named after Artur Rubinstein (www.heliosnet.pl), and the Polonia cinema at 67 Piotrkowska Str. The Lodz Opera House is situated at Dabrowski square. In 2006 the biggest enterntainment centre in Eastern Europe (Manufaktura) opened in the grounds of old factory areas originally owned by Izaak Poznanski. The old industrial areas are renovated and adapted to a shopping mall, restaurants, museum and enterntaiment centre(cinema, hotel, disco). More information about Lodz in English may be found at http://www.lodz.pl/wersja_angielska/indeksik.php3

1.4 Medical facilities and insurance:

Every student coming to Poland via the Socrates/Erasmus programme should have a medical insurance bought either in the country of residence or in Poland for the whole period of stay.

The citizens travelling within the European Union countries are entitled to health care services on the basis of a E-111 form issued in their country or a European Health Insurance Card. Polish students going abroad may purchase a E-111 form at the National Health Fund (http://www.nfz.gov.pl/ue/) at 32/34 Zeligowskiego Str. In case of lack of this document the student is obliged to cover the costs of treatment. It is also advisable to purchase Euro<26 youth/student Card (http://www.euro26.org.pl/). Students of the Academy of the International Relations are insured against unfortunate events at the campus and can receive health care services at the local health centres or the nearest hospital.

1.5 Emergency and informational phone numbers:

Medical emergency – 999 Telephone directory information – 118 913

Police – 997 Long distance bus information (PKS) (0-22) 844 55 55

Fire brigade – 998 Railway information (PKP) 9436

Municipal ward office – 986

(from the mobiles -112)

1.6 Financial support for students:

Students of Lodz Academy of International Studies may apply for financial help from the funds assigned in the national budget in the form of:

1. social need-based grant;

2. disability benefit ;

3. subsistence allowance;

4. scholarship based on merit in study or sport;

5. The Ministry scholarship for outstanding academic achievements;

6. The Ministry scholarship for outstanding sports achievements.

Social need-based grant can be received by any student in a difficult financial situation with the monthly income not bigger than 560 PLN per family member. The minimum amount of social need-based grant is 100 PLN (when net income per family member is 401 – 560 PLN) and the maximum is 300 PLN (if the net income does not exceed 200 PLN).

Disability benefits can be granted by students on the basis of additional costs they have to bear due to their disability. The criteria of granting benefits vary according to the disability degree: considerable disability – 400PLN per month, moderate disability – 300 PLN, mild disability – 200 PLN. Subsistence allowance is a form of emergency aid for a student who due to unfortunate happenings is in a difficult financial situation. Students can receive subsistence allowance no more than twice during one academic year, and it can not exceed 600 PLN. Scholarships for outstanding academic events (1st and 2nd degree awards) can be granted after the first year of studies has been completed. The amount of the 1st degree scholarship is 400 PLN per month if the average of grades is exceeds 4.55 and the 2nd degree scholarship is 200 PLN if the average of grades is exceeds 4.25.

More detailed information can be found in the Dean’s office in The Rector’s decree from May, 18, 2005 – “The regulations of granting financial help for students”.

The Academy of International Relations applies to The Ministry for scholarships for outstanding academic and sports achievements.

More information on the webpage of The Ministry of Sports and Education: http://www.menis.gov.pl/szkwyz/sprawy_studenckie/stypendia2005_06.php

1.7 Student Affairs’ Office:

The Dean’s office is open for students from Monday to Saturday from 8am till 1pm.The International Relations Dean’s office is in The Rector’s office building at 5/7 Brzozowa Str., tel.(+48 42) 689 72 12, e-mail: dziekanat@wssm.edu.pl
The Philology Department Dean’s office is at 3 Brzozowa Str., tel. (+48 42) 689 72 11,

e-mail: filologia@wssm.edu.pl

1.8 Study facilities:

The Academy has two buildings for lectures and classes with 55 classrooms and two lecture halls, which also hold conferences and meetings with visiting guests. It also has 2 computer classrooms and a foreign language study laboratory. At the campus there is a library (in the International Relations building) which is open Monday to Saturday from 8am till 4pm. Tel.(+48 42) 684 14 74. The library, which is currently growing, has more than 12 000 volumes, including 39 periodicals and 329 special collections.

[image: image12.jpg]

 [image: image13.jpg]

Biblioteka WSSM

The Academy of International Studies has considerable scholar achievements. The books and academic resources published here treat of fundamental problems in the field of International Relations: http://www.wssm.edu.pl/index.php?m=27&pm=51
Students can also use other libraries: The Library of Lodz University at 34/38 Matejki Str.(http://www.lib.uni.lodz.pl/library) or The Jozef Pilsudski City Public Library at 100/102 Gdanska Str.(http://www.wimbp.lodz.pl/).

1.9 International Programmes:

The Academy of International Relations completed the first edition of the “Leonardo Da Vinci” Programme in the last academic year (http://www.bkkk-cofund.org.pl/index.php?gr=2) – the OTTO project – vocational training abroad in the context of European integration. The Academy received 6 grants – 4 students underwent training in Belgium, 2 in Italy.

In April 2004 The European Commission granted the Academy of International Relations the Erasmus Card, thanks to which The Academy now actively participates in the Socrates/Erasmus programme. Since the academic year 2004/05, within bilateral projects, the Academy organizes students and academic teachers exchange. (Student and Teacher Mobility). Associated universities:

BELGIUM
Haute Ecole Libre du Hainaut Occidental www.helho.be
Katholieke Universiteit Brussels www.kubrussel.ac.be
Arteveldehogeschool Gent www.arteveldehs.be

CYPRUS

Intercollege Cyprus www.intercollege.ac.cy

DENMARK

Aarhus Universitet www.au.dk

GERMANY
Universität Bamberg www.uni-bamberg.de
Georg-August-Universität Göttingen www.uni-goettingen.de

HUNGARY
Szolnok College www.kgf.hu
University of West Hungary www.mtk.nyme.hu
IRLAND

Institute of Technology Tallaght www.it-tallaght.ie

PORTUGAL
Universidade Capolica Portugesa (studenci i kadra) www.fch.lisboa.ucp.pt
Universidade Nova de Lisboa (studenci i kadra) www.fcsh.unl.pt
SPAIN

Universidad de Extramadura www.unex.es

TURKEY

Bahcesehir Universitesi (Istambuł) www.bahcesehir.edu.tr
Atilim Universitesi (Ankara) www.atilim.edu.tr

Anadolu Bil Proffessional School of Higher Education (Istambul)
http://www.anadolubil.edu.tr/
1.10 Practical information for students:

Part I point 2.1 contains information how to get to the Academy. Foreign students travelling by plane may get directly to Lodz to the airport Lodz Lublinek (http://www.airport.lodz.pl) or may get to Warsaw to the Okęcie airport (http://www.lotnisko-chopina.pl/index.php). From the Warsaw airport it is advisable to take Polski Express bus (departures to Lodz every 2 hours from 10 am till 8 pm). Students from non EU countries are obliged to have a valid visa for the whole period of their stay. After arrival the students are registered and matriculated as the Socrates/Erasmus students. They will receive a student identity card, which entitles them to discounts for public transport fares, cinema and theatres. Students may open a bank account, (for instance at Millennium Bank at 290 Piotrkowska Str). The International Cooperation Office helps the students to deal with all formalities, informs them about the timetable, the nearest exchange offices and the addresses of Embassies and Consulates of their countries.

1.11 Language courses:

Students - foreigners are introduced with Polish language, culture, history and current political and economical situation.

1.12 Internships:

The Student Career Development Office (http://www.abk.wssm.edu.pl/) deals with student training and helps students and graduates to successfully enter the labour market by finding the institutions where they can undergo training courses. At the Faculty of European Studies trainings are compulsory and credited (9 ECTS credits)

1.13 Academy Sports and Leisure Centre:

The Academy has its own sports and leisure centre, which is located in the new Academy campus in Brzozowa street. Students have a wide range of sport activities to choose from. For example tennis, basketball, football, volleyball and badminton. Students as well as the professors may take advantage of the gym and, second in Lodz open to public, climbing wall. There are also classes of aerobic especially organized for women as well as yoga sections.

1.14 Student associations:

The Academy has a number of student societies, including UN Student Society, United States of America Society, Human Rights Society and a remarkably active student council cooperating with MONSSUN organization. Further information at the Academy website: www.wssm.edu.pl

Part III:

1. Philology faculties programme information

Philology – 3 year B.A. studies, conducted in daily regular studies and extramural studies modes (stationary and non-stationary). A graduate of philology faculty receives a B.A. degree. In order to graduate a student is obliged to pass a diploma exam and to write a diploma final paper. Eligibility for the exam is conditioned by receiving positive grades of all obligatory subjects, receiving 180 ECTS credits (120 ECTS non-stationary mode) and fulfilling all financial duties towards the Academy. Detailed information can be found in Academy Statute (part VIII). The diploma exam is an oral exam. The student should present knowledge of the specialized faculty and foremost knowledge of the chosen foreign language (English Philology, German Philology, Spanish Philology and Italian Philology). Detailed information can be found in Academy Statute (part VIII).

The programmes of all specialties in philology faculties met all education standards expected by the Ministry of Education and Science.

	Faculty : Philology

	Specialty

	English

Philology

	German

Philology

	Spanish

Philology

	Italian

Philology

	Elementary and area subjects

	1440
	min1215
	1470
	min1215
	1545
	min1215
	1230
	min 1215

	Obligatory elementary subjects

+seminars
	360
	min240

	240
	min240
	570
	min240
	390
	min 240

	Specialization subjects
	330
	330
	330
	330
	330
	330
	330
	330

	The knowledge about the world and International Relations
	690
	authorized

programme
	690
	authorized

programme
	300
	authorized

programme
	300
	authorized

programme

	Total:

	2820

	min 1785

	2790

	min 1785

	3075

	min 1785

	2250

	min 1785

W ramach przedmiotów podstawowych i kierunkowych zalicza się:

Education in the area of practical foreign language learning – development of basic language skills – writing, reading, speaking, understanding. Skill improvement of correct usage of language orally and in writing – rules of complex creation of oral and written speeches. A philology graduate should be able to communicate in various real-life situations, to express their opinions and thoughts easily and to use a scientific language.

Education in the area of language and communication knowledge – recognition of various language categories, language analysis levels and particular matters of linguistics history. A philology graduate is able to use methods and definitions of nowadays linguistics so as to analyze texts and discourses.

Education in the area of knowledge of literature and culture of specialized language area – work with matters of literature history in perspective of time periods and introduction to interpretation literature pieces methodology with their context involvement – cultural and historical. A graduate should be able to use the metalanguage of current literature studies in order to use it practically in analysis and interpretation of literature piece.

Obligatory elementary subjects includes second language lessons, sports, komputer knowledge, history of philosophy and B.A. seminars.

The last very interesting theme block is so called „Knowledge of the world and international relations” – which is a optional module presenting to the philology students elements of politics and sociology knowledge.

B.A. extramural studies (non-stationary) include in their programme about 2/3 of daily regular studies. Total number of educational hours is 1350.

The recruitment regulations to the Philology faculties do not differ from general regulations of recruitment in Lodz Academy of International Studies and are described in details in Part I, chapter 2.8 – Recruitment regulations.

A Philology graduate can continue their studies in International Relations faculty – M.A. post

graduate studies - lasting two years and ending with a M.A. degree. This innovative module

gives the student an opportunity of not only speak the foreign language fluently, but also

prepares for work in public administration, local governments, national and international

institutions and organizations, EU institutions, business companies and cultural departments.
.

Rules and methods of grading are placed in the philology programme diagrams, and the rules of the final grading are located in § 43 of Academy Statute.

2. The diagram of the curriculum of daily regular studies + description of particular subjects

2.1 Diagram interpretation

Subject code – first three digits stand for the international code of the field of studies (14.6 for the European Studies). The next two letters signify the level of studies – B.A. – Bachelor of Arts. The next digit stands for the semester (e.g. 1 or 2), while “O” means optional subject and “S” – specialization subject. The next two digits stand for the next subject in a given semester. The final letter D means daily regular studies, Z – extramural studies. For instance, 14.6BA203D means: the subject from the second semester of daily regular studies at the Faculty of European B.A. Studies
, while 14.6BAO02Z – the optional subject at extramural studies. The code for optional subjects does not include the semester, as they can appear in different years of study.

The form of classes: Ćw – classes; W – lecture, K – seminars;

The form of passing: Z – pass, E – examination. All subjects must end with a grade.

G/S – the number of teaching hours in a semester, G/T – the number of teaching hours weekly, G/Z – the number of teaching hours per session (for extramural studies).

2.2 The local grading scale compared to ECTS scale/ ECTS departamental coordinator

	Local grade
	Local name of grade
	ECTS grade
	ECTS name of grade

	5
	“bardzo dobry”

very good
	A
	Excellent

	4+
	“dobry plus”

good plus
	B
	Very good

	4
	“dobry”

good
	C
	Good

	3+
	“dostateczny plus”

satisfactory plus
	D
	Satisfactory

	3
	“dostateczny”

satisfactory
	E
	Sufficient

	2
	“niedostateczny”

unsatisfactory
	FX,F
	Fail

Grade 2 – Fail grade – stands for lack of basic knowledge and fails the subject.

The grades are converted by the Academy ECTS Coordinator for international programmes exchange students, as well as for foreign students studying in the Academy of International Studies or wishing to continue their education at foreign universities.

The Academy ECTS Coordinator, as well as Faculty and Specialization Coordinator is mgr Magdalena Melnyk – tel./fax. (+48 42) 689 7216, e-mail magdamelnyk@wssm.edu.pl

PHILOLOGIES:

ENGLISH PHILOLOGY B.A. – DAILY REGULAR STUDIES

	Subject Area Code
	I Semester Subject
	Lecturer
	Form of the Classes and Grading
	H/S
	ECTS
	H/W

	 09.0.A.BA101D

09.0.A.BA102D

09.0.A.BA103D

09.0.A.BA104D

09.0.A.BA105D

09.0.A.BA106D
	Elementary and area subjects

Practical English Languge Course

PELC- Language of Law

PELC – European Studies

PELC- Business and economy

PELC – Art and media

PELC - Grammar

Computer writing
	dr R.Roszkowski

mgr J.Tomaszczyk

mgr K.Walińska

mgr A. Suga

mgr U.Podstawczyńska

mgr P.Pęzik
	Workshop

Workshop

Workshop

Workshop

Workshop

Workshop
	30

30

30

30

30

30
	2.5

2.5

2.5

2.5

2.5

2
	2

2

2

2

2

2

	09.0.A.BA107D

09.0.A.BA108D
	Linguistic

Introduction to linguistic

Descriptive grammar- phonetics and phonology
	prof. B. Lewandowska-Tomaszczyk

mgr A.Bednarek
	Lecture

 Conversatory
	30

30
	3

3
	2

2

	 09.0.A.BA109D

 09.0.A.BA110D

 09.0.A.BA111D
	Literature + History and culture of countries of English language area

 Introduction to Anglo linguistic studies

 History of American literature

 USA culture
	dr K.Szmigiero

prof. R. Profozich

prof. R. Profozich
	L+C

L+C

L+C
	30

30

30
	2

2

2
	2

2

2

	09.0.A.BA112D

09.0.A.BA113D

09.0.A.BA114D
	Obligatory elementary subjects + Seminar

Foreign Languge

Gymnastic (Physical Education)

Computer Science
	mgr J.Rek Faber (odp)

mgr Z.Kawalec

mgr inż. A.Wieczorek
	Workshop

Workshop

Workshop
	30

30

30
	2

0

1.5
	2

2

2

	
	
	
	
	420
	30
	28

PHILOLOGIES:

ENGLISH PHILOLOGY B.A. – DAILY REGULAR STUDIES

	Subject Area Code
	II Semester Subject
	Lecturer
	Form of the Classes and Grading
	H/S
	ECTS
	H/W

	09.0.A.BA201D

09.0.A.BA202D

09.0.A.BA203D

09.0.A.BA204D

09.0.A.BA205D

09.0.A.BA206D
	Elementary and area subjects

Practical English Languge Course

PELC- Languge of law

PELC- European Studies

PELC- Business and economy

PELC- Art and media

PELC- Grammar

Computer writing
	dr R.Roszkowski

mgr J.Tomaszczyk

mgr K.Walińska

mgr A. Suga

mgr U.Podstawczyńska

mgr P.Pęzik
	 Workshop

Workshop

Workshop

Workshop

Workshop

Workshop.
	30

30

30

30

30

30
	2

2

2

2

2

2
	2

2

2

2

2

2

	09.0.A.BA207D

09.0.A.BA208D
	Linguistic

Introduction to literary studies

Descriptive grammar- phonetics and phonology
	prof. B. Lewandowska-Tomaszczyk

mgr A.Bednarek
	L/E-sem

L+C/E-sem
	30

30
	4

4
	2

2

	 09.0.A.BA209D

 09.0.A.BA210D
	Literature + History and culture of countries of English language area

History of American literature

USA culture
	prof. R. Profozich

prof. R. Profozich
	L+C

L+C
	30

30
	2

2
	2

2

	 09.0.A.BA211D

 09.0.A.BA212D
	Obligatory elementary subjects

+ seminar

 Foreign language

 Physical education
	mgr J.Rek Faber (odp)

mgr Z.Kawalec
	Workshop /Z-pis

Workshop
	 30

30
	2

0
	2

2

	09.0.A.BA213D

09.0.A.BA214D

09.0.A.BA215D

09.0.A.BA216D
	Specialization subjects (1 group to choose):

A. Pedagogic

Methodology of teaching English as a foreign language

 Psychology

B. International tourism and hostelling

National and ethnic minorities

Turism geography
	mgr W.Szubko-Sitarek

dr W Trendak

dr A.Kulawiak

dr A.Kulawiak
	Conversatory

L+C

L+C

L+C
	30

30

30

30
	2

2

2

2
	2

2

2

2

	
	
	
	
	420
	30
	28

PHILOLOGIES:

ENGLISH PHILOLOGY B.A. – DAILY REGULAR STUDIES

	Subject Area Code
	III Semester Subject
	Lecturer
	Form of the Classes and Grading
	H/S
	ECTS
	H/W

	09.0.A.BA301D

09.0.A.BA302D

09.0.A.BA303D

09.0.A.BA304D

09.0.A.BA305D

09.0.A.BA306D
	Elementary and area subjects

Practical English Languge Course

PELC- European Studies

PELC- Business and economy

PELC- Art and media

PELC- Grammar

PELC- International relations

PELC- Translation
	mgr K.Walińska

dr T. Płudowski

mgr A. Suga

mgr U.Podstawczyńska

dr I. Witczak

mgr A.Bednarek
	 Workshop

Workshop

Workshop

Workshop

Workshop

Workshop.
	30

30

30

30

30

30
	2

2

2

2

2

2
	2

2

2

2

2

2

	09.0.A.BA307D
	Linguistic

Descriptive grammar- structure and meaning
	prof. B. Lewandowska-Tomaszczyk
	Lecture
	30
	3
	2

	09.0.A.BA308D

09.0.A.BA309D
	Literature + History and culture of countries of English Languge area

History of British literature

British institutions
	mgr A. Suga

mgr W. Wilk-Reguła
	Conversatory

Conversatory/E-sem
	30

30
	2

3
	2

2

	09.0.A.BA310D

09.0.A.BA311D
	Obligatory elementary subjects

+ seminar

Foreign language

Seminar on translation and terminology
	mgr J.Rek Faber (odp)

dr G.Zygadło/dr S. Roszkowski

mgr W. Szubko-Sitarek
	Workshop

Seminar
	30

30
	2

4
	2

2

	09.0.A.BA312D

09.0.A.BA313D

09.0.A.BA314D
	Specialization subjects (1 to choose):

A. Pedagogic

Methodology of teaching English as

a foreign language.

Psychology

B. International tourism and hostelling

Socio-economic geography
	mgr W.Szubko-Sitarek

mgr dr W Trendak

dr A.Kulawiak
	Conversatory

Conversatory

L+C
	30

30

60
	2

2

4
	2

2

4

	
	
	
	
	390
	30
	26

PHILOLOGIES:

ENGLISH PHILOLOGY B.A. – DAILY REGULAR STUDIES

	Subject Area Code
	IV Semester Subject
	Lecturer
	Form of the Classes and Grading
	G/S
	ECTS
	G/T.

	09.0.A.BA401D

09.0.A.BA402D

09.0.A.BA403D

09.0.A.BA404D

09.0.A.BA405D

09.0.A.BA406D
	Elementary and area subjects

Practical English Languge Course

PELC- European studies

PELC- Business and economy

PELC- Art and media

PELC- Grammar

PELC- International relations

PELC- Translation
	mgr K.Walińska

dr T. Płudowski

mgr A. Suga

mgr U.Podstawczyńska

dr I. Witczak

mgr A.Bednarek
	Workshop

Workshop

Workshop

Workshop

Workshop

Workshop.
	30

30

30

30

30

30
	2

2

2

2

2

2
	2

2

2

2

2

2

	09.0.A.BA407D
	Linguistic

Descriptive grammar- Structure and meaning
	 Prof. B. Lewandowska-Tomaszczyk
	Lecture/E-sem
	30
	4
	2

	09.0.A.BA408D

09.0.A.BA409D
	Literature + History and culture of countries of English Languge area

History of British literature

British culture
	mgr A. Suga

mgr A. Suga
	Conversatory

Converstaory
	30

30
	2

2
	2

2

	09.0.A.BA410D

09.0.A.BA411D
	Obligatory elementary subjects

+ seminar

Foreign Language

Seminar
	mgr J.Rek Faber (odp)

dr G.Zygadło/dr S. Roszkowski

mgr W. Szubko-Sitarek
	Workshop

Seminar
	30

30
	2

4
	2

2

	09.0.A.BA412D

09.0.A.BA413D

09.0.A.BA414D
	Specialization subjects (1 group to choose):

A. Pedagogic

Methodology of teaching English as a foreign language

 Psychology

B. International tourism and hostelling

Tourism geography of Poland

	mgr W.Szubko-Sitarek

mgr dr W Trendak

dr A.Kulawiak
	Workshop.

Conversatory

L+C
	30

30

60
	2

2

4
	2

2

4

	
	
	
	
	390
	30+6
	26

PHILOLOGIES:

ENGLISH PHILOLOGY B.A. – DAILY REGULAR STUDIES

	Subject Area Code
	V Semester Subject
	Lecturer
	Form of the Classes and Grading
	H/S
	ECTS
	H/S

	09.0.A.BA501D

09.0.A.BA502D

09.0.A.BA503D

 09.0.A.BA504D
	Elementary and area subjects

Practical English Languge Course

PELC- Grammar

PELC- Academic English

PELC- Translation- „Business and economy”

PELC- Translation- „Politics”
	mgr U.Podstawczyńska

dr S. Roszkowski

prof. Ł.Bogucki

 prof. Ł.Bogucki
	Workshop

Workshop

Workshop

Workshop
	 30

 30

 30

30
	 3

 3

3

3
	 2

 2

 2

 2

	09.0.A.BA505D
	Linguistics

History of English
	mgr J.Tomaszczyk
	Conversatory/E-sem
	30
	3
	2

	09.0.A.BA506D
	Literatura + Historia i kultura krajów ang. obszaru językowego

History of Britain and the Commonwealth of Nations
	Dr K.Szmigiero
	L+C
	30
	3
	2

	09.0.A.BA507D

09.0.A.BA508D
	Obligatory elementary subjects + seminar

The history of philosophy

Seminar
	dr J.Górski

dr G.Zygadło/dr S. Roszkowski

dr I.Witczak-Plisiecka
	Lecture

Seminar
	30

30
	3

5
	2

2

	09.0.A.BA509D

09.0.A.BA510D

09.0.A.BA511D

09.0A.BA512D
	Specialization subjects (1 group to choose):

A. Pedagogic

Methodology of teaching English as a foreign language

 Pedagogy

B. International tourism and hostelling

Tourism geography of the world

Tour guidance
	mgr W.Szubko-Sitarek

mgr I.Chruślińska –Jałmużna

dr A.Kulawiak

dr A.Kulawiak
	Workshop./ E-sem

Conversatory

L+C

L+C
	30

30

30

30
	2

2

2

2
	2

2

2

2

	
	
	
	
	300
	30
	20

PHILOLOGIES:

ENGLISH PHILOLOGY B.A. – DAILY REGULAR STUDIES

	Subject Area Code
	VI Semester Subject
	Lecturer
	Form of the Classes and Grading
	H/S
	ECTS
	H/W

	 09.0.A.BA601D

 09.0.A.BA602D

09.0.A.BA603D

09.0.A.BA604D
	Elementary and area subjects

Practical English Languge Course

PELC- Grammar

PELC- Academic English

PELC- Translation- “Business and economy”

PELC- Transaltion- „Politic”
	mgr A.Roszkowska/mgr K.Walińska

dr S. Roszkowski/dr K.Szmigiero

prof. Ł.Bogucki

prof. Ł.Bogucki/ mgr A.Bednarek
	 Workshop

Workshop

Workshop

Workshop
	30

30

30

30
	4

4

4

4
	2

2

2

2

	09.0.A.BA605D
	Linguistic

Polish-English contrastive grammar
	mgr A.Bednarek/mgr J.Tomaszczyk
	Lecture/E-sem
	30
	5
	2

	09.0.A.BA606D

	Obligatory elementary subjects

+ seminar

 Seminar
	dr G.Zygadło/dr S. Roszkowski

dr I.Witczak-Plisiecka
	Seminar
	30

	7

	2

	09.0.A.BA607D

09.0.A.BA608D
	Specialization subjects (1 group to choose):

A. Pedagogic

 Pedagogy

B. International tourism and hostelling

Methods and techniques in tour groups’ service
	mgr I.Chruślińska –Jałmużna

dr A.Kulawiak
	Conversatory/E-end

L+C
	30

30
	2

2
	 2

2

	
	
	
	
	210
	30
	 14

Hours/Semester: Year 1: 420+420= 840 ECTS credits 180

 Year 2: 390+390=780

 Year 3: 300+210=510

 Total: 2130

Seminar:

a) Language b) Culture-Literature

dr S.Roszkowski – „Translation and terminology” dr G.Zygadło – „USA in the modern world”

Description of subjects according to semesters

	Subject name: PELC -European Studies

	Subject

code
	Sudject

Type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.A.BA102D
	Practical English Languge Course

	Basic
	1st year

1st

semestr
	30h/ semester

2h/ week
	2,5
	Polish English

	

	Initial requirements
	None
	Course evaluation
	 Written Exam
	Teaching methods
	Workshop

	Lecturer’s name: mgr A. Suga

The goals of the course / description of the course contents.

Aim of the course to broaden and deepen the students’ range of vocabulary in a wide variety of European areas and to perfect language skills: listening, speaking, reading and writing; to offer students the opportunity to improve their knowledge of European issues.

Course contents: The Presidency of the European Union; The European single currency; The European Commission; European Union environmental policy; EU gender equality policy; EU drug enforcement policy

Recommended reading list:

Girta Pai – English for European Integration

Treger Anna – English in the European integration

Pascal Fontaine - Europe in ten lessons

Internet resources available at .(www.euroinfo.org.pl, http://europa.eu.int/comm/publications/atoz_en.htm)

Description of subjects according to semesters

	Subject name: PELC - Business and economy

	Subject

code
	Sudject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.A.BA103D
	Practical English Languge Course
	Basic
	1st year

1st semester
	30/semester

2/week
	2.5
	English

	

	Initial requirements
	None
	Course evaluation
	2 written tests per semester
	Teaching methods
	eclectic - different methods and techniques used according to requirements

	Lecturer’s name: mgr K. Walińska

The goals of the course / description of the course contents.

Theoretical knowledge

1. Company Structures

2. Recruitment

3. Management

4. Advertising & Marketing

5. Retailing

6. Franchising

7. Banking

8. International Trade

9. Corporate Alliances and Acquisitions

10. The Small Business

11. Health Problems/Environmental Protection

12. Trade Markets - Stock Exchange

Practical abilities

1. Negotiating

2. Making Presentations

3. Handling Telephone Calls

4. Socializing and Handling Guests

5. Meetings

6. Writing Business Letters

7. Discussing the Recent Performance and Activities of a Company

8. Reading Stock Quotes

Literature

Vicki Hollett et al. - Business Objectives; Business Opportunities; Business Assignments.

Peter Strutt - Business English Usage.

Michael Lannon - Insights into Business.

Bożena Hoszowska - Porozmawiajmy o interesach po angielsku.

Zofia Kapestyńska - English for Banking and International Finance.

J. S. McKellen - Test Your Business English.

Nina O’Driscoll - Business Challenges.

David Cotton et al. - Market Leader

supplemented with other materials and periodicals available on the Internet

Description of subjects according to semesters

	Subject name: PELC – Arte and media

	Subject

code
	Sudject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.A.BA104D
	Practical English Languge Course

	Basic
	1st year

1st

semester
	30h/ semester

2h / week
	2,5
	Polish English

	

	Initial requirements
	None
	Course evaluation
	Written Exam
	Teaching methods
	Workshop

	Lecturer’s name: mgr A. Suga

The goals of the course / description of the course contents.

The course explores a wide range of literary texts and newspaper articles

concerning English painting,sculpture,crafts and British media.It devotes special attention to the question of how to use media vocabulary in various

contexts.The course is entirely the workshop.It lasts four semesters and starts in the first year of studies.

Recommended reading list:

Current press articles

	Subjects name: PELC – Grammar

	Subject

code
	Sudject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.A.BA105D
	Practical English Languge Course

	Basic
	1st year

1st semester
	30/ semester

2/week
	2,5
	English

	

	Initial requirements
	None
	Course evaluation
	Semester tests, class attendance and active participation
	Teaching methods
	Workshop

	Lecturer’s name: mgr U.Podstawczyńska

The goals of the course / description of the course contents.

The aim of the course is to revise and consolidate grammar points at the level of the CAE and Proficiency examinations as well as to offer students the opportunity to improve their language competence needed to work on their BA thesis.

Recommended reading:

Lewandowska-Tomaszczyk, Barbara Podstawy gramatyki języka angielskiego. WSSM

Thomson, A.J. & Martinet, A.V. A Practical English Grammar. OUP

Swan, Michael Practical English Usage. OUP

Description of subjects according to semesters

	Subject name: Computer writting

	Subject

code
	Sudject

Type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.A.BA106D
	Practical English Languge Course

	Basic
	1st year

1st semestr
	30h/semester

2h/week
	2
	Polish

	

	Initial requirements
	None
	Course evaluation
	Written Exam
	Teaching methods
	Workshop

	Lecturer’s name: mgr P.Pęzik

The goals of the course / description of the course contents.

Main aim of this workshop is to familirize students with using computer while writing. During classes students learn how to properly use such programmes as: Microsoft Office, Microsoft Works, Open Office, Star Office etc Clasess are realize using a computer.

Recommended reading list:

None

	Subject name: Introduction to linguistic

	Subject

code
	Sudject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.A.BA107D
	Linguistic
	Basic
	1st year

1st semester
	30/semester

2/week
	3
	English

	

	Initial requirements

	Intermediate proficiency in English
	Course evaluation

	Writtem Exam
	Teaching methods
	Interactive lecture

	Lecturer’s name: prof. dr hab. B. Lewandowska-Tomaszczyk

The goals of the course / description of the course contents.

The aim of the course is to present the basic linguistic concepts and theories, their development and practical application. Introduction to linguistics will embrace dominating linguistic theories and give inspiration to further linguistic studies.

Topics:

1. The scope and methods of language study

2.
Sounds [phonetics/phonology; suprasegmentals]

3.
Words [morphemes/allomorphs; word formation]

4. Sentences [phrase structure and grammatical relations; typology of sentence structure]

5.
Text [text grammar; cohesion/coherence, word order and definiteness]

6.
Meaning [semantic organisation of the lexicon; lexical sense relations; prototypes and ICMs; typology of lexical meaning; sentence meaning, textual meaning]

7.
Speech acts and speech events [semantics vs. pragmatics; locution/illocution/perlocution;]

8.
Language change and language types [synchrony/diachrony/ variability; classification of languages, typology of language change, motivation in linguistic change]

9. Applied language studies [corpus linguistics, language acquisition, translation, lexicography]

10. Cross-linguistic studies [Contrastive Analysis, typological studies; comparing English and Polish

11. Language, biology and psychology [language and the brain, origin and evolution of language, language and psychology: comprehension/production/linearisation]

Description of subjects according to semesters

	Subject name: Descriptive Grammar – Phonetics and Phonology

	Subject

code
	Sudject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.A.BA107D
	Linguistics
	Basic
	1st semester

1st year
	30h/semestr

2h/week

	3
	Polish

English

	

	Initial requirements
	None
	Course evaluation
	 Written Exam
	Teaching methods
	Lecture/Konwersatorium

	Lecturer’s name: mgr A. Bednarek

The goals of the course / description of the course contents.

The purpose of the course is to familiarize students with phonetic and phonological description of the English language. Description of the organs of speech, articulation of English vowels and consonants. Introduction of accent, rhythm, pitch, stress and intonation. Furthermore, practical use of the phonetic alphabet will be required

The class will focus on the following topics (winter semester): Introduction to phonetics and phonology: Phonetics and phonology in linguistics. Basic concepts: phone, phoneme, allophone. Phonetic vs. Phonemic analysis. Broad vs. Narrow Transcription. Phonetic transcription – introduction of phonetic symbols.The Production of speech: Presentation of the Organs of speech, the speech chain – detailed description from lungs to release of the airflow. Description: plumonic vs non-plumonic, ingressive vs egressive, voiced vs voiceless, oral vs nasal. The physics of speech: Noise, Fundamental Frequency, Loudness. Sound description of Consonants. Place of Articulation. Manner of Articulation. Sonorants vs Obstruents. Fortis vs Lenis. Description of Vowels: Cardinal Vowels + Cardinal Vowel Scale, Diphthongs. Sound classification with the use of distinctive features: Major classes (Sonorant, Continuent, Consonantal). Tenseness and length. Tongue-body features. Nasality. Voice. The distinctive consonants – Class A Obstruents – Plosives – Allophonic level. Phonetic and acoustic features of English Plosives (aspiration, voicing). The release stage of Plosives. Description and variants of bilabial, velar, alveolar and glottal plosives. The distinctive consonants. The English vowels. The distinctive vowels. Glides to shwa. Vowel length. Acoustic features of vowels. Description and variants of vowels. Diacritics. Regional accents: RP, General American, Scottish English, Cockney, other important accents.:

Reocommended reading list:

· Cruttenden, A. Gimson’s Pronunciation of English

· Roach, P. English Phonetics and Phonology

· Baker, A. Ship or Sheep

· Wells, J.C. Pronunciation Dictionary

Description of subjects according to semesters

	Subject name: Introduction to literary studies

	Subject

code
	Sudject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.A.BA109D
	History and culture of country of english language area
	Basic
	1st year

1st semester
	30h/semester

2h/week
	2
	Polish English

	

	Initial requirements
	None
	Course evaluation
	Written Exam
	Teaching methods
	Lecture

	Lecturer’s name: dr K. Szmigiero

The goals of the course / description of the course contents.

The aim of the course is to familiarise the students with terminology necessary in literary studiem In English, present a short history of literary genres in major world literatures and their criticism, literary periods, especially in literatures in English, introduction to literary theory from Aristotle to modern limes: Kant,

Taine, Russian formalism, structuralism, poststrukturalism, deconstruction, psychoanalisis, feminism and gender studies, gay and lesbian criticism, Foucault, new historicism, postcolonializm, Marxism.

Recommended reading list:

Aristotle. Poetics. Trans. S. G. Butcher. www.classics.mit.edu
Baldick, Chris. The Concise Oxford Dictionary of Literary Terms. Oxford: OUP, 1991.

Banks, R.A.. Drama and Theatre Arts. London: Hodder and Stoughton, 1991.

Barry, Peter. Beginning Theory. An Introduction to Literary and Cultural Theory. Manchester: Manchester University Press, 1995.

Cuddon, J.A. Dictionary of Literary Terms and Literary Theory. London: Penguin Books, 1991.

Klarer, Mario. An Introduction to Literary Studies. London: Routledge, 2004

Mitosek, Zofia. Teorie badań literackich. Warszawa: PWN, 2004.

Nicoll, Allardyce. Dzieje dramatu. Warszawa: PWN, 1983.

Tyson, Lois. Critical Theory Today. A User-Friendly Guide. New York: Garland Publishing, 1999.

	Subject name: History of american literature

	Subject

code
	Sudject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.A.BA110D
	History and culture of country of english language area
	Basic
	1st year

1st semester
	30h / semester

2h / week
	2
	Polish

English

	

	Initial requirements
	None
	Course evaluation
	Written Exam
	Teaching methods
	Lecture / Conversatory

	Lecturer’s name: prof. R. Profozich

The goals of the course / description of the course contents.

To provide a background in the development of a unique American literature, from the colonial period to the mid-eighteenth century.

Recommended reading list:

McQuade, Donald, et al. The Farmer Single Volume American Literature 3rd ed.New York: Addison Wesley, 1999

Description of subjects according to semesters

	Subject name: USA culture

	Subject

code
	Sudject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.A.BA111D
	History and culture of country of english language area
	Basic
	1st year

2nd,3rd semester
	30h / semester

2h / week
	2
	Polish

English

	

	Initial requirements
	Basic knoledge about USA culture
	Course evaluation
	Written Exam
	Teaching methods
	Lecture / Conversatory

	Lecturer’s name: prof. R. Profozich

The goals of the course / description of the course contents.

To increase student’s awareness and understanding of importand aspects of American culture.

Recommended reading list:

Datesman, Maryanne, Joann Crandall and Edward Kearny, The American Way: An Introducktion to American Culture, 2nd ed. New York: Prentice Hall, 1997

	Subject name: Foreign Language (German, Spanish, Russian)

	Subject

code
	Sudject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.A.BA112D

	Obligatory general subject

	Basic
	1st year,

1st semester

	30h / sem.

2h / week
	2
	German

Spanish

Russian

Polish

	

	Initial requirements
	None
	Course evaluation
	 written exam
	Teaching methods
	Workshop

	Lecturer’s name: mgr J. Rek-Faber (in charge)

The goals of the course / description of the course contents:

Courses in foreign languages aim at practical acquisition of language skills, grammar rules and vocabulary necessary for communication with special emphasis on their practical application in speaking, listening comprehension and reading comprehension.

English curriculum will also include basic information on the culture, history and customs of the target language countries.

Recommended reading list: none

Description of subjects according to semesters

	Subject name: Gymnastics (Physical Education)

	Subject

code
	Sudject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.A.BA113D
	Obligatory general subject

	Various levels
	1st year,

1st semester

	30h/ sem

2h/ week
	0
	Polish

	

	Initial requirements
	None
	Course evaluation
	Attendance
	Teaching methods
	Workshop

	Lecturer’s name: mgr Z. Kawalec

The goals of the course / description of the course contents:

Improving students’ physical skills. This academic year WSSM is going provide its own sports facilities: tennis court, basketball court, football pitch and a gym, to name just a few.

Recommended reading list: none

SEMESTER II

	Subject name: PELC - Seminar on Translation and Terminology

	Subject

code
	Sudject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.A.BA201D

	Practical English Languge Course

	Basic
	1st year

2nd semester
	30 hrs per semester

2 hrs per week
	2
	English

	

	Initial requirements
	Intermediate level of English
	Course evaluation
	 Written assignment
	Teaching methods
	Lecture, text analysis

	Lecturer’s name: dr S. Goźdź-Roszkowski

The goals of the course / description of the course contents.

The goal of this course is to introduce students to basic concepts in legal language, its lexicosyntactic features. Introducing essential terminology and basic legal intruments in the areas of company law, contract law, employment, sale of goods, real property, intellectual property, negotiable instruments, secured transactions, debtor-creditor and competition law. Developing the skill of understanding spoken and written texts, writing simple texts and making conversation.

Recommended reading list:

International Legal English Amy Krois-Lindner/Translegal, Cambridge 2006

Business Law Smith, Longman 2000

Legal English Peter Tiersma, Chicago University Press 1999

Description of subjects according to semesters

	Subject name: PELC – European studies

	Subject

code
	Sudject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.A.BA202D
	Practical English Languge Course

	Basic
	1st year 2nd

semestr
	30h/ semester

2h/ week
	2
	Polish English

	

	Initial requirements
	None
	Course evaluation
	 Written Exam
	Teaching methods
	Workshop

	Lecturer’s name: mgr J. Tomaszczyk

The goals of the course / description of the course contents.

Aim of the course to broaden and deepen the students’ range of vocabulary in a wide variety of European areas and to perfect language skills: listening, speaking, reading and writing; to offer students the opportunity to improve their knowledge of European issues.

Course contents: The Presidency of the European Union; The European single currency; The European Commission; European Union environmental policy; EU gender equality policy; EU drug enforcement policy

Recommended reading list:

Girta Pai – English for European Integration

Treger Anna – English in the European integration

Pascal Fontaine - Europe in ten lessons

Internet resources available at .(www.euroinfo.org.pl, http://europa.eu.int/comm/publications/atoz_en.htm)

Description of subjects according to semesters

	Subject name: PELC - Business and economy

	Subject

code
	Sudject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.A.BA203D
	Practical English Language Course
	Basic
	1st year

2nd semester
	30/semester

2/week
	2
	English

	

	Initial requirements
	Advanced command of English
	Course evaluation
	2 written tests per semester
	Teaching methods
	eclectic - different methods and techniques used according to requirements

	Lecturer’s name: mgr K. Walińska

The goals of the course / description of the course contents.

Theoretical knowledge

1. Company Structures

2. Recruitment

3. Management

4. Advertising & Marketing

5. Retailing

6. Franchising

7. Banking

8. International Trade

9. Corporate Alliances and Acquisitions

10. The Small Business

11. Health Problems/Environmental Protection

12. Trade Markets - Stock Exchange

Practical abilities

1. Negotiating

2. Making Presentations

3. Handling Telephone Calls

4. Socializing and Handling Guests

5. Meetings

6. Writing Business Letters

7. Discussing the Recent Performance and Activities of a Company

8. Reading Stock Quotes

Literature

Vicki Hollett et al. - Business Objectives; Business Opportunities; Business Assignments.

Peter Strutt - Business English Usage.

Michael Lannon - Insights into Business.

Bożena Hoszowska - Porozmawiajmy o interesach po angielsku.

Zofia Kapestyńska - English for Banking and International Finance.

J. S. McKellen - Test Your Business English.

Nina O’Driscoll - Business Challenges.

David Cotton et al. - Market Leader

supplemented with other materials and periodicals available on the Internet

Description of subjects according to semesters

	Subject name: PELC – Arte and media

	Subject

code
	Sudject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.A.BA204D
	Practical English Languge Course

	Basic
	1st year

2nd

semester
	30h/ semester

2h / week
	2
	Polish English

	

	Initial requirements
	None
	Course evaluation
	Written Exam
	Teaching methods
	Workshop

	Lecturer’s name: mgr A. Suga

The goals of the course / description of the course contents.

The course explores a wide range of literary texts and newspaper articles

concerning English painting,sculpture,crafts and British media.It devotes special attention to the question of how to use media vocabulary in various

contexts.The course is entirely the workshop.It lasts four semesters and starts in the first year of studies.

Recommended reading list:

Current press articles

	Subject name: PELC – Grammmar

	Subject

code
	Sudject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.A.BA205D
	Practical English Languge Course

	Basic
	1st year

2nd semester
	30/ semester

2/week
	2
	English

	

	Initial requirements
	None
	Course evaluation
	Semester tests, class attendance and active participation
	Teaching methods
	Workshop

	Lecturer’s name: mgr U. Podstawczyńska

The goals of the course / description of the course contents.

The aim of the course is to revise and consolidate grammar points at the level of the CAE and Proficiency examinations as well as to offer students the opportunity to improve their language competence needed to work on their BA thesis.

Recommended reading:

Lewandowska-Tomaszczyk, Barbara Podstawy gramatyki języka angielskiego. WSSM

Thomson, A.J. & Martinet, A.V. A Practical English Grammar. OUP

Swan, Michael Practical English Usage. OUP

Description of subjects according to semesters

	Subject name: Computer writting

	Subject

code
	Sudject

Type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.A.BA206D
	Practical English Languge Course

	Basic
	1st year

1st,2nd semestr

	30h/semester

2h/week
	2
	Polish

	

	Initial requirements
	None
	Course evaluation
	Written Exam
	Teaching methods
	Workshop

	Lecturer’s name: mgr P. Pęzik

The goals of the course / description of the course contents.

Main aim of this workshop is to familirize students with using computer while writing. During classes students learn how to properly use such programmes as: Microsoft Office, Microsoft Works, Open Office, Star Office etc Clasess are realize using a computer.

Recommended reading list:

None

	Subject name: Introduction to Linguistics

	Subject

code
	Sudject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.A.BA207D
	Linguistics
	Basic
	1st year

1st semestr
	30/semester

2h/week
	4
	Polish

English

	

	Initial requirements
	None
	Course evaluation
	Writtetn Exam
	Teaching methods
	Interactive lecture

	Lecturer’s name: prof. dr hab. B. Lewandowska-Tomaszczyk

The goals of the course / description of the course contents.

The aim of the course is to present the basic linguistic concepts and theories, their developement and practical application. Introduction to linguistics will embrace dominating linguistic theories and give inspiration to further linguistic studies.

Recommended reading list:

· B. Lewandowska-Tomaszczyk (ed.), Ways to Language. An Introduction to Linguistics

· V. Fromkin, R. Rodman, An Introduction to Language

· G. Yule, The Study of Language

Description of subjects according to semesters

	Subject name: Descriptive Grammar – Phonetics and Phonology

	Subject

code
	Sudject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.A.BA208D
	Linguistics
	Basic
	1st year

2nd semester
	30h/semestr

2h/week

	4
	Polish

English

	

	Initial requirements
	None
	Course evaluation
	 Written Exam
	Teaching methods
	Lecture + Conversatory

	Lecturer’s name: mgr A. Bednarek

The goals of the course / description of the course contents.

The purpose of the course is to familiarize students with phonetic and phonological description of the English language. Description of the organs of speech, articulation of English vowels and consonants. Introduction of accent, rhythm, pitch, stress and intonation. Furthermore, practical use of the phonetic alphabet will be required

Reocommended reading list:

· Cruttenden, A. Gimson’s Pronunciation of English

· Roach, P. English Phonetics and Phonology

· Baker, A. Ship or Sheep

· Wells, J.C. Pronunciation Dictionary

	Subject name: History of american literature

	Subject

code
	Sudject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.A.BA209D
	History and culture of country of english language area
	Basic
	1st year

2nd

semester
	30h / semester

2h / week
	2
	Polish

English

	

	Initial requirements
	None
	Course evaluation
	Written Exam
	Teaching methods
	Lecture

	Lecturer’s name: prof. R. Profozich

The goals of the course / description of the course contents.

To provide a background in the development of a unique American literature, from the colonial period to the mid-eighteenth century.

Recommended reading list:

McQuade, Donald, et al. The Farmer Single Volume American Literature 3rd ed.New York: Addison Wesley, 1999

Description of subjects according to semesters

	Subject name: USA culture

	Subject

code
	Sudject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.A.BA210D
	History and culture of country of English language area
	Basic
	1st year

2nd

semester
	30h / semester

2h / week
	2
	Polish

English

	

	Initial requirements
	Basic knoledge about USA culture
	Course evaluation
	Written Exam
	Teaching methods
	Lecture

	Lecturer’s name: prof. R. Profozich

The goals of the course / description of the course contents.

To increase student’s awareness and understanding of importand aspects of American culture.

Recommended reading list:

Datesman, Maryanne, Joann Crandall and Edward Kearny, The American Way: An Introducktion to American Culture, 2nd ed. New York: Prentice Hall, 1997

	Subject name: Foreign Language (German, Spanish, Russian)

	Subject

code
	Sudject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.A.BA211D

	Obligatory general subject

	Basic
	2nd year,

3rd semester

	30h / sem.

2h / week
	2
	German

Spanish

Russian

Polish

	

	Initial requirements
	None
	Course evaluation
	 written exam – Z
	Teaching methods
	Workshop

	Lecturer’s name: mgr J. Rek-Faber (in charge)

The goals of the course / description of the course contents:

Courses in foreign languages aim at practical acquisition of language skills, grammar rules and vocabulary necessary for communication with special emphasis on their practical application in speaking, listening comprehension and reading comprehension.

English curriculum will also include basic information on the culture, history and customs of the target language countries.

Recommended reading list: none

Description of subjects according to semesters

	Subject name: Gymnastics (Physical Education)

	Subject

code
	Sudject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.A.BA212D
	Obligatory general subject

	Basic
	1st year,

2nd semester

	30h/ semester

2h/ week
	0
	Polish

	

	Initial requirements
	None
	Course evaluation
	Attendance
	Teaching methods
	Workshop

	Lecturer’s name: mgr Z. Kawalec

The goals of the course / description of the course contents:

Improving students’ physical skills. This academic year WSSM is going provide its own sports facilities: tennis court, basketball court, football pitch and a gym, to name just a few.

Recommended reading list: none

	Subject name: Methodology of teaching English as a foreign language

	Subject

code
	Sudject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.A.BA213D
	Specialisation Subject. Pedagogic
	Basic
	1st year

2nd semester
	30h / semester

2h / week
	2
	English

	

	Initial requirements
	None
	Course evaluation
	Home assignments

Microteaching sessions

Final test
	Teaching methods
	Workshop

	Lecturer’s name: mgr W. Szubko-Sitarek

The goals of the course / description of the course contents.

Participation in the classes will allow students to get acquainted with the selected aspects of methodology of teaching English as a foreign language; to gain practical skills and to prepare for conducting lessons.

Recommended reading list:

Harmer, J. 1991. The Practice of englsih Language Teaching. Longman. Harlow.

Komorowska, H. 2001. Metodyka nauczania języków obcych. Fraszka Edukacyjna. Warszawa.

Description of subjects according to semesters

	Subject name: Psychology

	Subject

code
	Sudject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.A.BA214D
	Specialisation Subject Pedagogic
	Basic
	1st year

2nd semestr
	30h/semester

2h/week
	2
	Polish

	

	Initial requirements
	None
	Course evaluation
	Written Exam
	Teaching methods
	Lecture

	Lecturer’s name: dr W. Trendak

The goals of the course / description of the course contents.

The aim of the lectures in general psychology is to present the mechanisms fundamental to human behaviour. The lectures deal with the processes of learning, thinking, memory, attention , perception as well as human functioning in stressful conditions and the strategies of dealing with stress. As part of development psychology, separate stages of human development are presented. Moreover, mental, emotional and social development regularities are analysed within the lectures.

Recommended reading:

1.Birch A., Malim T.: Psychologia rozwojowa w zarysie. PWN,2002.

2.Bilikiewicz A., Pużyński S., Robakowski J.(red.):

 Psychiatria.Wyd.Med.Urban &Partner,Wrocław 2002.

3.Doliński Dariusz: Techniki wpływu społecznego. Wydawnictwo Naukowe

 Scholar,Warszwa,2005.

4.Freud Zygmunt: Wstęp do psychoanalizy, PWN, W-wa, 1991.

5.Goleman Daniel : Inteligencja emocjonalna, Poznań, 1995.

	Subject name: National and ethnic minorities

	Subject

code
	Sudject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.A.BA215D
	Specialization subject. International tourism and hosteling.
	Basic
	1st year

2nd semester
	30/semester

2/week
	2
	Polish

	

	Initial requirements
	None
	Course evaluation
	Written exam
	Teaching methods
	Lectur + Conversatory

	Lecturer’s name:

dr A.Kulawiak

The goals of the course / description of the course contents.

An introduction of students to national and ethnic minorities in Europe divided into Western and Central-Eastern Europe, with regard to their nationality structure and their changes in various historic periods. Students should also learn how to identify those minorities on maps.

Recommended reading list:

A.Maryański, Narodowości świata;

J.Albin, J.Kupczak, Z badań nad problematyką narodowościową państwa Europy i świata;

E.Wiśniewska, Centrum i regiony narodowościowe w Europie od XVIII do XX w.;

G.Bobiński, Europa państw i Europa Narodów- problemy etniczne Europy;

Description of subjects according to semesters

	Subject name: Tourism geography

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.A.BA216D
	Specialization subject. International tourism and hosteling.
	Basic
	1st year

2nd semester
	30h/semester

2h/ week
	2
	Polish

	

	Initial requirements
	None
	Course evaluation
	Written exam
	Teaching methods
	Lecture + Conversatory

	Lecturer’s name:

dr A.Kulawiak

The goals of the course / description of the course contents.

An introduction of students to general knowledge in the fields of tourism geography, in particular subject of scientific research and its objectives, basic ideas, research methodology and research results to date.

Recommended reading list:

A.Kowalczyk, Geografia turyzmu;

J.Waszyńska, A.Jackowski, Podstawy geografii turyzmu;

E.Mazur, Geografia turystyczna;

W.Gaworecki, Turystyka;

SEMESTER III

	Subject name: PELC – European Studies

	Subject

code
	Sudject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.A.BA301D
	Practical English Languge Course

	Intermediate
	2nd year

3rd semester
	30h/semester

2h/week
	2
	Polish

English

	

	Initial requirements
	None
	Course evaluation
	Written Exam
	Teaching methods
	Workshop

	Lecturer’s name: mgr K. Walińska

The goals of the course / description of the course contents.

Aim of the course to broaden and deepen the students’ range of vocabulary in a wide variety of European areas and to perfect language skills: listening, speaking, reading and writing; to offer students the opportunity to improve their knowledge of European issues.

Course contents: The Presidency of the European Union; The European single currency; The European Commission; European Union environmental policy; EU gender equality policy; EU drug enforcement policy

Recommended reading list:

Girta Pai – English for European Integration

Treger Anna – English in the European integration

Pascal Fontaine - Europe in ten lessons

Internet resources available at .(www.euroinfo.org.pl, http://europa.eu.int/comm/publications/atoz_en.htm)

Description of subjects according to semesters

	Subject name: PELC – Business and Economy

	Subject

code
	Sudject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.A.BA302D
	Practical English Languge Course

	Intermediate
	2nd year

3rd, 4th semester
	30h/semester

2h/week
	2
	Polish English

	

	Initial requirements
	None
	Course evaluation
	Written Exam
	Teaching methods
	Lecture

	Lecturer’s name: dr T. Płudowski

The goals of the course / description of the course contents.

The aim of this class is twofold: to practice Business English and to develop translation skills. Students translate short texts, mainly newspaper articles, fraught with business and economics terminology to improve their specialized language and general writing skills. The texts chosen for class work concern mostly current affairs, to give an impression of authenticity and relevance. Translation is done both into and out of English. Students translate short fragments in class in pairs or small groups; their solutions are then compared, discussed and assessed. To complete the course, students are asked to translate two texts individually.

Recommended reading list: None

	Subject name: PELC – Art and media

	Subject

code
	Sudject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.A.BA303D
	Practical English Languge Course

	Intermediate
	2nd year

3rd

semester
	30h/ semester

2h / week
	2
	Polish English

	

	Initial requirements
	None
	Course evaluation
	Written Exam
	Teaching methods
	Workshop

	Lecturer’s name: mgr A. Suga

The goals of the course / description of the course contents.

The course explores a wide range of literary texts and newspaper articles

concerning English painting,sculpture,crafts and British media.It devotes special attention to the question of how to use media vocabulary in various

contexts.The course is entirely the workshop.It lasts four semesters and starts in the first year of studies.

Recommended reading list:

Current press articles

Description of subjects according to semesters

	Subjects name: PELC – Grammmar

	Subject

code
	Sudject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.A.BA304D
	Practical English Leanguage Course
	Intermediate
	2nd year

3rd semester
	30/ semester

2/week
	2
	English

	

	Initial requirements
	None
	Course evaluation
	Semester tests, class attendance and active participation
	Teaching methods
	Workshop

	Lecturer’s name: mgr U. Podstawczyńska

The goals of the course / description of the course contents.

The aim of the course is to revise and consolidate grammar points at the level of the CAE and Proficiency examinations as well as to offer students the opportunity to improve their language competence needed to work on their BA thesis.

Recommended reading:

Lewandowska-Tomaszczyk, Barbara Podstawy gramatyki języka angielskiego. WSSM

Thomson, A.J. & Martinet, A.V. A Practical English Grammar. OUP

Swan, Michael Practical English Usage. OUP

	Subject name: PELC – International relations

	Subject

code
	Sudject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.A.BA305D
	Specialisation Subject

	Intermediate
	2nd year 3rd semester
	30h/semester

2h/week
	2
	Polish

	

	Initial requirements
	None
	Course evaluation
	Written Exam
	Teaching methods
	Lecture

	Lecturer’s name: mgr J. Rek-Faber

The goals of the course / description of the course contents.

This course aims to introduce basic concepts of history, theory and main problems of modern international relations. This courses enables the students to come across a wide range of vocabulary dealing with politology, plitics and diplomacy

Recommended reading list: None

Description of subjects according to semesters

	Subject name: PELC – Translation

	Subject

code
	Sudject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.A.BA306D
	Practical English Leanguage Course

	Intermediate
	2nd year/

3rd semestr
	30h/ sem

2h / week
	2
	Polish

English

	

	Initial requirements
	None
	Course evaluation
	Written Exam
	Teaching methods
	Workshop

	Lecturer’s name: mgr A. Bednarek

The goals of the course / description of the course contents.

The purpose of the class is to increase the students ability of translating in the field of politics, business, medicine, law, technology. The class provides the students with new vocabulary and allows them to practice both written and oral P-E and E-P translation. Film and literary translation exercises also take place.

Rcommended reading list:

· Chamberlain, Dennis and White, Gillian “Practice of English Grammar in Translation” Cambridge University Press

· Robinson, Douglas “Becoming a Translator” Routledge, London, New York

· Sherry, Simon Gender in Translation – Cultural Identity”

	Subject name: Descriptive Grammar 2 - Structure and Meaning

	Subject

code
	Sudject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.A.BA307D
	Linguistics
	Intermediate
	2nd year

3rd semestr
	30h/ semester

2h/ week
	3
	Polish

English

	

	Initial requirements
	None
	Course evaluation
	Written Exam
	Teaching methods
	interactive lecture

	Lecturer’s name: prof. dr hab. B. Lewandowska-Tomaszczyk

The goals of the course / description of the course contents.

The course is a comprehensive introduction to the study of morphology/syntax/semantics; it provides an opportunity to compare and contrast different trends in morphology/syntax/semantics. It offers a detailed description of English morphology and syntax. Course Description: descriptive analysis of English syntax at various levels; introduction of the theoretical apparatus for dealing with matters of syntax; presentation of major theoretical approaches; Types of differences between Polish and English. Noun phrases in Polish and English: Definiteness, Pronouns, Adjectives, Case, Word Order. Verb Phrase in English and Polish: Aspect, Modality, Complex Sentences, Relative Clauses, Passive Voice, Questions, Negations; Semantics—basic notions and terms; trends—theories of reference, structuralism, componential analysis, relativism, generative-transformational semantics, cognitive semantics; logical and philosophical issues in semantics; more detailed concentration on the contemporary theory of metaphor and metonymy—also on the way these issues are related to the analysis of literature; comparative analysis of different trends in semantics

Recommended reading list:

Biber, Douglas, Johansson, Stig, Leech, Geffrey, Conrad, Susan & Edward Finegan (1999) Longman Grammar of Spoken and Written English. Harlow: Longman/Pearson Education Ltd

Grzebieniowski, Tomasz (1962). Morfologia i składnia języka angielskiego. Warszawa: PWN.

Huddleston, Rodney & Geoffrey K. Pullum (2002). The Cambridge Grammar of the English Language. Cambridge: Cambridge University Press.

Hunston, Susan & Gill Francis (2000). Pattern Grammar. A Corpus-Driven Approach to the Lexical Grammar of English. [Studies in Corpus Linguistics vol. 4]. Amsterdam/Philadelphia: John Benjamins.

Description of subjects according to semesters

	Subject name: History of british literature

	Subject

code
	Sudject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.A.BA308D
	History and culture of country of english language area
	Intermediate
	2nd year

3rd semester
	16h/ semester

2h / week
	2
	Polish English

	

	Initial requirements
	None
	Course evaluation
	Written Exam
	Teaching methods
	Workshop

	Lecturer’s name: mgr A. Suga

The goals of the course / description of the course contents.

The History of English Literature covers two semesters in the second year of studies.There are thirty two classes altogether.Each class consists of two parts. The first one is the lecture and the second one is conveyed in the form of the workshop.Students are acquainted with the chosen works including English drama,poetry and novel.The course starts from the Old English Period up to the 20th Century English Literature.

Recommended reading list:

Brody „British and American literature”

	Subject name: British institutions

	Subject

code
	Sudject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.A.BA309D
	History and culture of country of english language area
	Intermediate
	2nd year

3rd semester
	30h/semester

2h/week
	3
	Polish

	

	Initial requirements
	None
	Course evaluation
	Written Exam
	Teaching methods
	Lecture – conversatory

	Lecturer’s name: mgr W. Wilk-Regula

The goals of the course / description of the course contents.

The purpose of the course is to present Great Britain through the political institutions such as: the monarchy, the parliament, the government, Church of England, political parties in historical background. The aim of the lecture is to make students understand various customs and procedures which are important elements of British culture and make it unique. It is important to show how the institutions have been changing throughout the centuries and what they are now.

Recommended reading list:

www.royal.gov.uk
www.parliament.uk,

Zins H. ‘Historia Anglii’, Ossolineum 2001,

Fabian Society ‘The Future of the Monarchy’, Londyn 2002

Description of subjects according to semesters

	Subject name: Foreign Language (German, Spanish, Russian)

	Subject

code
	Sudject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.A.BA310D

	Obligatory general subject

	Various levels
	2nd year,

3rd semester

	30h / sem.

2h / week
	2
	German

Spanish

Russian

Polish

	

	Initial requirements
	None
	Course evaluation
	 written exam – Z
	Teaching methods
	Workshop

	Lecturer’s name: mgr J. Rek-Faber (in charge)

The goals of the course / description of the course contents:

Courses in foreign languages aim at practical acquisition of language skills, grammar rules and vocabulary necessary for communication with special emphasis on their practical application in speaking, listening comprehension and reading comprehension.

English curriculum will also include basic information on the culture, history and customs of the target language countries.

Recommended reading list: none

	Subject name: Seminar on Translation and Terminology

	Subject

code
	Sudject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per weekend
	ECTS
	Language of instruction

	09.0.A.BA311D
	Seminar

	Advanced
	2nd year

3rd semestr
	30 hrs per semester

2 hrs per week
	4
	English

	

	Initial requirements
	Advanced level of English; understanding of basic concepts in linguistics
	Course evaluation
	 Written assignment
	Teaching methods
	Lecture, text analysis

	Lecturer’s name: dr S. Goźdź-Roszkowski

The goals of the course / description of the course contents.

The goal of this course is to introduce students to basic concepts in translation studies and terminology. Some space will be devoted to translation methods and techniques. Other areas covered include: text typology, equivalence, the concept of term, ways of compiling a corpus of texts and computer techniques employed to analyse them.

Recommende reading list:

Przekład i tłumacz we współczesnym świecie – J. Pieńkos, PWN

In Other Words: A Coursebook on Translation – Mona Baker, Routledge

Working with Specialized Language – Lynne Bowker, Jennifer Pearson

Description of subjects according to semesters

	Subject name: Methodology of teaching English as a foreign language

	Subject

code
	Sudject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.A.BA312D
	Specialisation Subject Pedagogic
	Intermediate
	2nd year

3rd semester
	30h / semester

2h / week
	2
	English

	

	Initial requirements
	None
	Course evaluation
	Home assignments

Microteaching sessions

Final test
	Teaching methods
	Conversatory

	Lecturer’s name: mgr W. Szubko-Sitarek

The goals of the course / description of the course contents.

Participation in the classes will allow students to get acquainted with the selected aspects of methodology of teaching English as a foreign language; to gain practical skills and to prepare for conducting lessons.

Recommended reading list:

Harmer, J. 1991. The Practice of englsih Language Teaching. Longman. Harlow.

Komorowska, H. 2001. Metodyka nauczania języków obcych. Fraszka Edukacyjna. Warszawa.

	Subject name: Psychology

	Subject

code
	Sudject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.A.BA313D
	Specialisation Subject Pedagogic
	Intermediate
	2nd year

3rd semestr
	30h/semester

2h/week
	2
	Polish

	

	Initial requirements
	None
	Course evaluation
	Written Exam
	Teaching methods
	Conversatory

	Lecturer’s name: dr W. Trendak

The goals of the course / description of the course contents.

The aim of the lectures in general psychology is to present the mechanisms fundamental to human behaviour. The lectures deal with the processes of learning, thinking, memory, attention , perception as well as human functioning in stressful conditions and the strategies of dealing with stress. As part of development psychology, separate stages of human development are presented. Moreover, mental, emotional and social development regularities are analysed within the lectures.

Recommended reading:

1.Birch A., Malim T.: Psychologia rozwojowa w zarysie. PWN,2002.

2.Bilikiewicz A., Pużyński S., Robakowski J.(red.):

 Psychiatria.Wyd.Med.Urban &Partner,Wrocław 2002.

3.Doliński Dariusz: Techniki wpływu społecznego. Wydawnictwo Naukowe

 Scholar,Warszwa,2005.

4.Freud Zygmunt: Wstęp do psychoanalizy, PWN, W-wa, 1991.

5.Goleman Daniel : Inteligencja emocjonalna, Poznań, 1995.

Description of subjects according to semesters

	Subject name: Socio-economic geography

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.A.BA314D
	Specialization subject. International tourism and hosteling.
	Intermediate
	2nd year

3rd semester
	30h/semester

2/week
	4
	Polish

	

	Initial requirements
	None
	Course evaluation
	Written Exam
	Teaching methods
	Lecture /

Conversatory

	Lecturer’s name:

dr A.Kulawiak

The goals of the course / description of the course contents.

An introduction of students to socio-economic geography of the world and Poland. In particular the locations of majorities cities of the world, social groups, foreign policy, economic reform.

Recommended reading list:

S.Leszczycki, Geografia społeczno-ekonomiczna Polski; T.Olszewski, Z.Dobosiewicz, Geografia ekonomiczna świata; J.Barbag, Geografia świata; K.Kuciński, Gospodarka współczesnego świata, J.Fielsa, Geografia gospodarcza Polski;

SEMESTR IV

	Subject name: PELC– European Studies

	Subject

code
	Sudject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.A.BA401D
	Practical

English Language Course
	Intermediate
	2nd year

3rd, 4th semester
	30h/semester

2h/week
	2
	Polish

English

	

	Initial requirements
	None
	Course evaluation
	Written Exam
	Teaching methods
	Workshop

	Lecturer’s name: mgr K. Walińska

The goals of the course / description of the course contents.

Aim of the course to broaden and deepen the students’ range of vocabulary in a wide variety of European areas and to perfect language skills: listening, speaking, reading and writing; to offer students the opportunity to improve their knowledge of European issues.

Course contents: The Presidency of the European Union; The European single currency; The European Commission; European Union environmental policy; EU gender equality policy; EU drug enforcement policy

Recommended reading list:

Girta Pai – English for European Integration

Treger Anna – English in the European integration

Pascal Fontaine - Europe in ten lessons

Internet resources available at .(www.euroinfo.org.pl, http://europa.eu.int/comm/publications/atoz_en.htm)

Description of subjects according to semesters

	Subject name: PELC – Business and Economy

	Subject

code
	Sudject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.A.BA402D
	Practical English Leanguage Course
	Intermediate
	2nd year

3rd, 4th semester
	30h/semester

2h/week
	2
	Polish English

	

	Initial requirements
	None
	Course evaluation
	Written Exam
	Teaching methods
	Lecture

	Lecturer’s name: dr T. Płudowski

The goals of the course / description of the course contents.

The aim of this class is twofold: to practice Business English and to develop translation skills. Students translate short texts, mainly newspaper articles, fraught with business and economics terminology to improve their specialized language and general writing skills. The texts chosen for class work concern mostly current affairs, to give an impression of authenticity and relevance. Translation is done both into and out of English. Students translate short fragments in class in pairs or small groups; their solutions are then compared, discussed and assessed. To complete the course, students are asked to translate two texts individually.

Recommended reading list: None

	Subject name: PELC – Art and media

	Subject

code
	Sudject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.A.BA403D
	Practical English Leanguage Course
	Intermediate
	1st/2nd year

1st / 2nd / 3rd

/ 4th semester
	30h/ semester

2h / week
	2
	Polish English

	

	Initial requirements
	None
	Course evaluation
	Written Exam
	Teaching methods
	Workshop

	Lecturer’s name: mgr A. Suga

The goals of the course / description of the course contents.

The course explores a wide range of literary texts and newspaper articles

concerning English painting,sculpture,crafts and British media.It devotes special attention to the question of how to use media vocabulary in various

contexts.The course is entirely the workshop.It lasts four semesters and starts in the first year of studies.

Recommended reading list: Current press articles

Description of subjects according to semesters

	Subject name: PELC – Grammmar

	Subject

code
	Sudject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.A.BA404D
	Practical English Leanguage Course
	Intermediate
	2nd year 4th semester
	30/ semester

2/week
	2
	English

	

	Initial requirements
	None
	Course evaluation
	Semester tests, class attendance and active participation
	Teaching methods
	Workshop

	Lecturer’s name: mgr U. Podstawczyńska

The goals of the course / description of the course contents.

The aim of the course is to revise and consolidate grammar points at the level of the CAE and Proficiency examinations as well as to offer students the opportunity to improve their language competence needed to work on their BA thesis.

Recommended reading:

Lewandowska-Tomaszczyk, Barbara Podstawy gramatyki języka angielskiego. WSSM

Thomson, A.J. & Martinet, A.V. A Practical English Grammar. OUP

Swan, Michael Practical English Usage. OUP

	Subject name: PELC- International Relations

	Subject

code
	Sudject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.A.BA405D
	Practical English Leanguage Course
	Intermediate
	2nd year 4th semester
	30h/semester

2h/week
	2
	Polish

	

	Initial requirements
	None
	Course evaluation
	Written Exam
	Teaching methods
	Workshop

	Lecturer’s name: dr Witczak - Plisiecka

The goals of the course / description of the course contents.

This course aims to introduce basic concepts of history, theory and main problems of modern international relations. This courses enables the students to come across a wide range of vocabulary dealing with politology, plitics and diplomacy

Recommended reading list: None

Description of subjects according to semesters

	Subject name: PELC – Translation

	Subject

code
	Sudject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.A.BA406D
	Practical English Leanguage Course

	Intermediate
	2nd year

4th semestr
	30h/ sem

2h / week
	2
	Polish

English

	

	Initial requirements
	None
	Course evaluation
	Written Exam
	Teaching methods
	Workshop

	Lecturer’s name: mgr A. Bednarek

The goals of the course / description of the course contents.

The purpose of the class is to increase the students ability of translating in the field of politics, business, medicine, law, technology. The class provides the students with new vocabulary and allows them to practice both written and oral P-E and E-P translation. Film and literary translation exercises also take place.

Recommended reading list:

· Chamberlain, Dennis and White, Gillian “Practice of English Grammar in Translation” Cambridge University Press

· Robinson, Douglas “Becoming a Translator” Routledge, London, New York

· Sherry, Simon Gender in Translation – Cultural Identity”

	Subject name: Descriptive Grammar 2 - Structure and Meaning

	Subject

code
	Sudject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.A.BA407D

	Linguistics
	Intermediate
	2nd year

3rd/4th semestr
	30h/ semester

2h/ week
	4
	Polish

English

	

	Initial requirements
	None
	Course evaluation
	Written Exam
	Teaching methods
	 Lecture /E - sem

	Lecturer’s name: prof. dr hab. B. Lewandowska-Tomaszczyk

The goals of the course / description of the course contents.

The course is a comprehensive introduction to the study of morphology/syntax/semantics; it provides an opportunity to compare and contrast different trends in morphology/syntax/semantics. It offers a detailed description of English morphology and syntax. Course Description: descriptive analysis of English syntax at various levels; introduction of the theoretical apparatus for dealing with matters of syntax; presentation of major theoretical approaches; Types of differences between Polish and English. Noun phrases in Polish and English: Definiteness, Pronouns, Adjectives, Case, Word Order. Verb Phrase in English and Polish: Aspect, Modality, Complex Sentences, Relative Clauses, Passive Voice, Questions, Negations; Semantics—basic notions and terms; trends—theories of reference, structuralism, componential analysis, relativism, generative-transformational semantics, cognitive semantics; logical and philosophical issues in semantics; more detailed concentration on the contemporary theory of metaphor and metonymy—also on the way these issues are related to the analysis of literature; comparative analysis of different trends in semantics

Recommended reading list:

Biber, Douglas, Johansson, Stig, Leech, Geffrey, Conrad, Susan & Edward Finegan (1999) Longman Grammar of Spoken and Written English. Harlow: Longman/Pearson Education Ltd

Grzebieniowski, Tomasz (1962). Morfologia i składnia języka angielskiego. Warszawa: PWN.

Description of subjects according to semesters

	Subject name: History of british literature

	Subject

code
	Sudject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.A.BA408D
	Literature / History and culture of countries of English Language
	Intermediate
	2nd year

4th semester
	30h/ semester

2h / week
	2
	Polish English

	

	Initial requirements
	None
	Course evaluation
	Written Exam
	Teaching methods
	Conversatory

	Lecturer’s name: mgr A. Suga

The goals of the course / description of the course contents.

The History of English Literature covers two semesters in the second year of studies.There are thirty two classes altogether.Each class consists of two parts. The first one is the lecture and the second one is conveyed in the form of the workshop.Students are acquainted with the chosen works including English drama,poetry and novel.The course starts from the Old English Period up to the 20th Century English Literature.

Recommended reading list:

Brody „British and American literature”

	Subject name: British culture

	Subject

code
	Sudject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.A.BA409D
	Literature / History and culture of countries of English Language
	Intermediate
	2nd year

4th semester
	30h/ semester

2h / week
	2
	Polish English

	

	Initial requirements
	None
	Course evaluation
	Written Exam
	Teaching methods
	Conversatory

	Lecturer’s name: mgr A. Suga

The goals of the course / description of the course contents.

To provide a background in the development of a unique British literature, from the beginning to present.

Recommended reading list: None

Description of subjects according to semesters

	Subject name: Foreign Language (German, Spanish, Russian)

	Subject

code
	Sudject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.A.BA410D

	Obligatory general subject

	Various levels
	2nd year,

4th semester

	30h / sem.

2h / week
	2
	German

Spanish

Russian

Polish

	

	Initial requirements
	None
	Course evaluation
	 written exam – Z
	Teaching methods
	Workshop

	Lecturer’s name: mgr J. Rek-Faber (in charge)

The goals of the course / description of the course contents:

Courses in foreign languages aim at practical acquisition of language skills, grammar rules and vocabulary necessary for communication with special emphasis on their practical application in speaking, listening comprehension and reading comprehension.

English curriculum will also include basic information on the culture, history and customs of the target language countries.

Recommended reading list: none

	Subject name: Seminar

	Subject

code
	Sudject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.A.BA411D

	Seminar

	Intermediate
	3rd year

4th semester
	30h/semester

2h/week
	4
	Polish

	

	Initial requirements
	None
	Course evaluation
	Writtem Exam
	Teaching methods
	Seminar

	Lecturer’s name: The managers of seminars

The goals of the course / description of the course contents.

This seminar is open to anyone interested in translation and linguistics. In the first semester, topics in translation as well as general principles of academic writing will be discussed. Students will be guided as to what topic to choose and where to find the relevant literature. In the second semester, individual meetings will be organized so students can report on their work in progress, submit parts of their prospective dissertations and have them assessed and corrected.

Recommended reading list: none

Description of subjects according to semesters

	Subject name:Methododlogy of teaching English as a foreign language

	Subject

code
	Sudject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.A.BA412D

	Specialisation Subject

Pedagogic
	Intermediate
	2nd year

4th semester
	30h/semester

2h/week
	2
	English

	

	Initial requirements
	None
	Course evaluation
	Home assignments

Microteaching sessions

Final test
	Teaching methods
	Workshops

	Lecturer’s name: mgr W. Szubko-Sitarek

The goals of the course / description of the course contents.

Participation in the classes will allow students to get acquainted with the selected aspects of methodology of teaching English as a foreign language; to gain practical skills and to prepare for conducting lessons.

Recommended reading list:

Harmer, J. 1991. The Practice of englsih Language Teaching. Longman. Harlow.

Komorowska, H. 2001. Metodyka nauczania języków obcych. Fraszka Edukacyjna. Warszawa.

	Subject name: Psychology

	Subject

code
	Sudject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.A.BA413D
	Specialisation Subject Pedagogic

	Intermediate
	2nd year

4th semestr
	30h/semester

2h/week
	2
	Polish

	

	Initial requirements
	None
	Course evaluation
	Written Exam
	Teaching methods
	Lecture

	Lecturer’s name: dr W. Trendak

The goals of the course / description of the course contents.

The aim of the lectures in general psychology is to present the mechanisms fundamental to human behaviour. The lectures deal with the processes of learning, thinking, memory, attention , perception as well as human functioning in stressful conditions and the strategies of dealing with stress. As part of development psychology, separate stages of human development are presented. Moreover, mental, emotional and social development regularities are analysed within the lectures.

Recommended reading:

1.Birch A., Malim T.: Psychologia rozwojowa w zarysie. PWN,2002.

2.Bilikiewicz A., Pużyński S., Robakowski J.(red.):

 Psychiatria.Wyd.Med.Urban &Partner,Wrocław 2002.

3.Doliński Dariusz: Techniki wpływu społecznego. Wydawnictwo Naukowe

 Scholar,Warszwa,2005.

4.Freud Zygmunt: Wstęp do psychoanalizy, PWN, W-wa, 1991.

5.Goleman Daniel : Inteligencja emocjonalna, Poznań, 1995.

Description of subjects according to semesters

	Subject name: Tourism geography of Poland

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.A.BA414D
	Specialization subject. International tourism and hosteling.
	Intermediate
	2nd year

4th semester
	30h/semester

2h/week
	4
	Polish

	

	Initial requirements
	None
	Course evaluation
	Written Exam
	Teaching methods
	Lecture + Conversatory

	Lecturer’s name:

dr A.Kulawiak

The goals of the course / description of the course contents.

An introduction of students to tourism geography of Poland, in particular: division of Poland into tourism macro-regions, their tourist advantages, sustainable tourism in Poland. Furthermore an objective is to present infrastructure of the hospitality industry, food service and accommodation, with accompanying services, with regard to their type, location and standard.

Recommended reading list:

Z.Kruczek, Geografia turystyczna Polski; J.Waszyńska, Geografia turystyczna świata; Z.Kruczek, Geografia turystyczna Polski;

SEMESTR V

	Subject name: PELC – Grammmar

	Subject

code
	Sudject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.A.BA501D
	Practical English Leanguage Course
	Advanced
	3rd year

5th semester
	30/ semester

2/week
	3
	English

	

	Initial requirements
	None
	Course evaluation
	Semester tests, class attendance and active participation
	Teaching methods
	Workshop

	Lecturer’s name: mgr U. Podstawczyńska

The goals of the course / description of the course contents.

The aim of the course is to revise and consolidate grammar points at the level of the CAE and Proficiency examinations as well as to offer students the opportunity to improve their language competence needed to work on their BA thesis.

Recommended reading:

Lewandowska-Tomaszczyk, Barbara Podstawy gramatyki języka angielskiego. WSSM

Thomson, A.J. & Martinet, A.V. A Practical English Grammar. OUP

Swan, Michael Practical English Usage. OUP

Description of subjects according to semesters

	Subject name: PELC - Academic English

	Subject

code
	Sudject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.A.BA502D
	Practical English Leanguage Course
	Advanced
	3rd year 5th semester
	30 hrs per semester

2 hrs per week
	3
	English

	

	Initial requirements
	Advanced level of English
	Course evaluation
	 Two written assignments
	Teaching methods
	Handbook texts, exercises, in-class writing

	Lecturer’s name: dr S. Goźdź-Roszkowski

The goals of the course / description of the course contents.

The goal of this course is to introduce students to the techniques of writing academic texts, compiling a bibliography, documenting sources, constructing an argument, developing a thesis statement; the stylistics of academic expression.

Recommended reading list:

Academic writing Leki, Cambridge 2000

Advanced written English, Robin Macpherson, PWN 2001

English for writers and translators, Robin Macpherson 1996

	Subject name: PELC - Translation – “Business and economy”

	Subject

code
	Sudject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.A.BA503D
	Practical English Language Course
	Advanced
	3rd year

5th semestr
	30h/semester

2h/week
	3
	Polish

English

	

	Initial requirements
	None
	Course evaluation
	Translation of text
	Teaching methods
	Workshop

	Lecturer’s name: dr Ł Bogucki

The goals of the course / description of the course contents.

The aim of this class is twofold: to practice Business English and to develop translation skills. Students translate short texts, mainly newspaper articles, fraught with business and economics terminology to improve their specialized language and general writing skills. The texts chosen for class work concern mostly current affairs, to give an impression of authenticity and relevance. Translation is done both into and out of English. Students translate short fragments in class in pairs or small groups; their solutions are then compared, discussed and assessed. To complete the course, students are asked to translate two texts individually.

Recommended reading list: None

Description of subjects according to semesters

	Subject name: PELC - Translation – “Politics”

	Subject

code
	Sudject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.A.BA504D
	Practical English Language Course
	Advanced
	3rd year

5th semestr
	30h/semester

2h/week
	3
	Polish

English

	

	Initial requirements
	None
	Course evaluation
	Translation of text
	Teaching methods
	Workshop

	Lecturer’s name: dr Ł. Bogucki

The goals of the course / description of the course contents.

The purpose of the class is to increase the students ability of translating in the field of politics. The class provides the students with new vocabulary and allows them to practice both written and oral P-E and E-P translation.

THE COURSE INVOLVES BOTH P-E AND E-P TRANSLATION. You will be asked to do shorter translations at home and have them ready for class. This involves both group and individual work

Recommended reading list:

Current press publications

	Subject name: History of English

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.A.BA505D

	Linguistics
	Advance
	3rd year

5th semester
	30/semester

2week
	3
	English

	

	Initial requirements
	None
	Course evaluation
	Attendance;

Term paper
	Teaching methods
	Coversatory class / E-sem

	Lecturer’s name: mgr J. Tomaszczyk

The goals of the course / description of the course contents.

 The aim of the course is to familiarize the students with aspects of historical linguistics, give them an outline of the history of English and develop in them an awareness that diachrony is an integral dimension of the functioning of language.

Topics include methods in historical linguistics, major processes involved in linguistic evolution at the levels of phonology, morphology, syntax, semantics, stylistics, discourse, pragmatics, a review of personalities and events that have had a significant impact on the evolution of English, the special situation of English among the languages of the world today and the implications this has for English majors.

In the course of the semester students do little studies on their own addressing selected aspects of language change, e.g the influence of English on Polish either in an area of language use, language structure or a sphere of social life. The findings are presented and discussed in class.

Assessment is based on involement in classroom activities and the term papers.

Recommended reading list:

Rolf Berndt (1982), The History of the English Language, VEB Verlag Enzyklopaedie

Barbara Lewandowska-Tomaszczyk (1993), Ways to Language, Wydawnictwo UŁ

Description of subjects according to semesters

	Subject name: History of the Britain and the Commonwealth of Nations

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.A.BA506D
	History and culture of country of English language area
	Advanced
	3rd year

5th semester
	30/semester

2/week
	3
	Polish

English

	

	Initial requirements
	None
	Course evaluation
	Written exam
	Teaching methods
	Lecture

	Lecturer’s name: dr K. Szmigiero

The goals of the course / description of the course contents.

 The aim of the lecture is to familiarize the students with the most important events from the history of the British Isles and the conquered countries (Ireland, Wales, Scotland: North American colonies, West Indie and Canada, Australia and Oceania, India, African countries). A special emphasis will be put on such issues as: colonialisation, rise of the parliament, the state-church relationships. He impact of historical events on contemporary culture of the English speaking countries will also be addressed.

Recommended reading list:

Graham, Gerald S. A Concise History of the British Empire

Davies, Norman. The Isles (Wyspy)

James, Lawrence. The Rise and Fall of the British Empire

Kamler, Marcin, ed. PWN Leksykon Historia Świata. Wielka Brytania.

Kenyon, J. P., ed. Dictionary of British History

Lipoński, Wojciech. Dzieje kultury brytyjskiej

Michałek, Krzysztof. Na drodze ku potędze. Historia Stanów Zjednoczonych Ameryki 1861-1945

Rozbicki, Michał. Narodziny narodu. Historia Stanów Zjednoczonych do 1861 roku.

Zins, Henryk. Historia Anglii

	Subject name: History of philosophy

	Subject

code
	Sudject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.A.BA507D
	Obligatory elementary subject
	Advance
	3rd year

5th semester
	30semester

2week
	3
	Polish

	

	Initial requirements
	None
	Course evaluation
	Written

Exam
	Teaching methods
	Lecture

	Lecturer’s name: dr J. Górski

The goals of the course / description of the course contents.

The target of the lecture is to present the biographies and philosophical systems of the chosen significant thinkers in the chronological sequence. In case of such celebrities as Plato, Aristotle, Thomas Aquinas, Rene Descartes or Husserl the lecture offers the synopsis of their works. The lecture is not limited to the basic philosophical knowledge. It provides the listener with the information covering the history of culture and religion. It also refers to the most important historical events.

Recommended reading list:

Dominique Folscheid’Great dates of contemporary philosophy and the modern one’, Pruszyński and Company, Warsaw 2000

Tatarkiewicz Władysław,’The History of philosophy’, Wydawnictwa Naukowe PWN, Warsaw 2003

Frederick Copleston, ‘The History of philosophy’, PAX-INCO VERITAS, Warsaw 2000

Description of subjects according to semesters

	Subject name: Seminar

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.A.BA508D
	Seminar
	Advanced
	3rd year

5th semester
	30/semester

2week
	5
	Polish

	

	Initial requirements
	None
	Course evaluation
	Written exam
	Teaching methods
	Workshop

	Lecturer’s name: The managers of seminars

The goals of the course / description of the course contents.

 This seminar is open to anyone interested in translation and linguistics. In the first semester, topics in translation as well as general principles of academic writing will be discussed. Students will be guided as to what topic to choose and where to find the relevant literature. In the second semester, individual meetings will be organized so students can report on their work in progress, submit parts of their prospective dissertations and have them assessed and corrected.

Recommended reading list: None

	Subject name: Methodology of teaching English as a foreign language

	Subject

code
	Sudject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.A.BA509D

	Specialisation Subject Pedagogic
	Basic, intermediate, advanced
	3rd year

5th semester
	30h/semester

2h/week
	2
	English

	

	Initial requirements
	None
	Course evaluation
	Home assignments

Microteaching sessions

Final test
	Teaching methods
	Workshop

	Lecturer’s name: mgr W. Szubko-Sitarek

The goals of the course / description of the course contents.

Participation in the classes will allow students to get acquainted with the selected aspects of methodology of teaching English as a foreign language; to gain practical skills and to prepare for conducting lessons.

Recommended reading list:

Harmer, J. 1991. The Practice of englsih Language Teaching. Longman. Harlow.

Komorowska, H. 2001. Metodyka nauczania języków obcych. Fraszka Edukacyjna. Warszawa.

Description of subjects according to semesters

	Subject name: Pedagogics

	Subject

code
	Sudject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.A.BA510D

	Specialisation Subject Pedagogic
	Advanced
	3rd year

5th semester
	30/hsemester

2h/week
	2
	Polish

	

	Initial requirements
	None
	Course evaluation
	Written Exam
	Teaching methods
	Lecture / Conversatory

	Lecturer’s name: mgr I. Chruściska Jałmużna

The goals of the course / description of the course contents.

· Informing of mutual dependence between mental education , with indication moral education (theory of education)

· Obtainment by student of basic knowledge from range of eight discipline of pedagogics (General pedagogics, theory of education, teaching, andragocs, comparative pedagogics, social, special and history of education and education of ability of help in school practice (as well as extraschool) in course of study theoretical earn knowledge

· Education creative posture student and in accordance with personal educational operations reflective attitude

Recommended reading:

1. Z. Kwieciński, B. Śliwerski, Pedagogika. Podręcznik akademicki I, II tom

2. M. Godlecki, pedagogika. Podręcznik akademicki, I,II tom

3. W. Okoń, Słownik pedagogiczny

	Subject name: Tourism geography of the world

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.A.BA511D
	Specialization subject, International tourism and hosteling
	Advanced
	3rd year

5th semester
	30h/semester

2h/week
	2
	Polish

	

	Initial requirements
	None
	Course evaluation
	Written Exam
	Teaching methods
	Lecture / Conversatory

	Lecturer’s name:

dr A.Kulawiak

The goals of the course / description of the course contents.

An introduction of students to general knowledge in the field of tourism geography of the world; including tourism regions of the world, their tourist advantages, according to their language proprieties. Moreover, the objective is also getting skills in working with maps on basic tourist routes in the world.

Recommended reading list:

J.Waszyński, Geografia turystyczna świata; Z.Kruczek, S.Sacha, Europa- zarys geografii turystycznej; Z.Kruczek, Kraje pozaeuropejskie- zarys geografii turystycznej; T.Lijewski, B.Mikułowicz, Geografia turystyczna Polski;

Description of subjects according to semesters

	Subject name: Tour guidance

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.A.BA512D
	Specialization subject, International tourism and hosteling
	Advanced
	3rd year

5th semester
	30h/semester

2h/week
	2
	Polish

	

	Initial requirements
	None
	Course evaluation
	Written Exam
	Teaching methods
	Lecture / Conversatory

	Lecturer’s name: dr A.Kulawiak

The goals of the course / description of the course contents.

An introduction of students to he theory of tour guidance. In particular the scope of this subject comprises legal conspectus of tour guidance, elements of tourism psychology and also aspects of organizations and performance of tourist market and aspects of tourist events planning.

Recommended reading list: Z.Grabowska, Materiały pomocnicze z zakresu prawa w turystyce; Z.Kruczek, Kompendium pilota wycieczek; Z.Kruczek, Pilotaż wycieczek zagranicznych;

SEMESTER VI

	Subject name: PELC – Grammar

	Subject

code
	Sudject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.A.BA601D
	Practical English Leanguage Course
	Advanced
	3rd year

6th semester
	30h/semester

2h/week
	4
	English

	

	Initial requirements
	Good command of English –

Advanced level
	Course evaluation
	Semester tests, class attendance and active participation
	Teaching methods
	workshop

	Lecturer’s name: mgr K. Walińska

The goals of the course / description of the course contents.

The aim of the course is to revise and consolidate grammar points at the level of the CAE and Proficiency examinations as well as to offer students the opportunity to improve their language competence needed to work on their BA thesis.

Course contents:

1. Coordinate and complex clauses: noun clauses, complement clauses, adjectival clauses, relative clauses, adverbial clauses.

2. Cleft and pseudo-cleft sentences.

3. Unreal tenses and subjunctive.

4. Word formation – conversion, affixation, compounds, opposites.

5. Phrasal verbs.

6. False friends, words confused or misused.

7. Idioms and proverbs.

8. CAE and Proficiency practice exercises.

Recommended reading:

Lewandowska-Tomaszczyk, Barbara Podstawy gramatyki języka angielskiego. WSSM

Thomson, A.J. & Martinet, A.V. A Practical English Grammar. OUP

Description of subjects according to semesters

	Subject name: PELC - Academic English

	Subject

code
	Sudject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.A.BA602D
	Practical English Languge Course
	Advance
	3rd year

6th semester
	30 hrs per semester

2 hrs per week
	4
	English

	

	Initial requirements
	Advanced level of English
	Course evaluation
	 Two written assignments
	Teaching methods
	Handbook texts, exercises, in-class writing

	Lecturer’s name: dr S. Goźdź-Roszkowski

The goals of the course / description of the course contents.

The goal of this course is to introduce students to the techniques of writing academic texts, compiling a bibliography, documenting sources, constructing an argument, developing a thesis statement; the stylistics of academic expression.

Recommended reading list:

Academic writing Leki, Cambridge 2000

Advanced written English, Robin Macpherson, PWN 2001

English for writers and translators, Robin Macpherson 1996

	Subject name: PELC - Translation – “Business and economy”

	Subject

code
	Sudject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.A.BA

603D
	Practical English Leanguage Course
	Advanced
	3rd year

6th semestr
	30h/semester

2h/week
	4
	Polish

English

	

	Initial requirements
	None
	Course evaluation
	Translation of text
	Teaching methods
	Workshop

	Lecturer’s name: dr Ł. Bogucki

The goals of the course / description of the course contents.

The aim of this class is twofold: to practice Business English and to develop translation skills. Students translate short texts, mainly newspaper articles, fraught with business and economics terminology to improve their specialized language and general writing skills. The texts chosen for class work concern mostly current affairs, to give an impression of authenticity and relevance. Translation is done both into and out of English. Students translate short fragments in class in pairs or small groups; their solutions are then compared, discussed and assessed. To complete the course, students are asked to translate two texts individually.

Recommended reading list: None

Description of subjects according to semesters

	Subject name: PELC - Translation “Politic”

	Subject

code
	Sudject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.A.BA604D
	Practical English Leanguage Course
	Advanced
	3rd year

6th semester
	30h/ semester

2h/ week
	4
	Polish

English

	

	Initial requirements
	None
	Course evaluation
	 Written

Exam
	Teaching methods
	Workshop

	Lecturer’s name: mgr A. Bednarek

The goals of the course / description of the course contents.

The purpose of the class is to increase the students ability of translating in the field of politics. The class provides the students with new vocabulary and allows them to practice both written and oral P-E and E-P translation.

THE COURSE INVOLVES BOTH P-E AND E-P TRANSLATION. You will be asked to do shorter translations at home and have them ready for class. This involves both group and individual work

Recommended reading list:

Bednarek, A. “Richard Nixon’s presidential speeches – contemporary political discourse”; Wydawnictwo WSSM, 2004

	Subject name: Polish-English Contrastive Grammar

	Subject

code
	Sudject

type
	Subject

Level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.A.BA605D
	Linguistics

	Advanced
	3rd year

6th semester
	30/2
	5
	English

	

	Initial requirements
	None
	Course evaluation
	Assessment is based on performance in class and evaluation of the term paper.
	Teaching methods

classes
	Lecture

	Lecturer’s name: mgr J. Tomaszczyk

The goals of the course / description of the course contents.

The purpose of the course is to introduce the students to the field of contrastive language studies and thus to raise their cross-linguistic and cross-cultural awareness.

Contrasts between Polish and English as well as between British and American English, relevant above all to foreign language learning and teaching, translation and multilingual lexicography, are illustrated and discussed basing on original studies in the areas of lexical semantics, collocation, syntax, discourse, pragmatics, sociolinguistics, and rhetoric.

In the course of the semester each student is expected to conduct a piece of small-scale research in a selected subarea of language/communication and present the results in the form of a term paper. The findings are discussed in class.

To put the field in proper perspective, the first two meetings are devoted to the history of contrastive language studies together with aspects of studies in second language acquisition, error analysis, interlanguage studies, as well as studies on bilingualism.

Recommended reading list:

Karin Aijmer, Bengt Altenberg and Mats Johansson (eds) (1996), Languages in Contrast. Lund University Press

Ulla Connor (1996), Contrastive Rhetoric. Cambridge University Press

Barbara Lewandowska-Tomaszczyk (ed) (1993), Ways to Language. Wydawnictwo Uniwersytetu Łódzkiego

Description of subjects according to semesters

	Subject name: Seminar

	Subject

code
	Sudject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.A.BA606D
	Seminar

	Advance
	3rd year

4th,5th semester
	30h/semester

2h/week
	4
	Polish

	

	Initial requirements
	None
	Course evaluation
	Writtem Exam
	Teaching methods
	Seminar

	Lecturer’s name: The managers of seminars

The goals of the course / description of the course contents.

This seminar is open to anyone interested in translation and linguistics. In the first semester, topics in translation as well as general principles of academic writing will be discussed. Students will be guided as to what topic to choose and where to find the relevant literature. In the second semester, individual meetings will be organized so students can report on their work in progress, submit parts of their prospective dissertations and have them assessed and corrected.

	Subject name: Pedagogy

	Subject

code
	Sudject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.A.BA607D
	Specialisation Subject Pedagogic

	Advanced
	3rd year

6th semester
	30/hsemester

2h/week
	2
	Polish

	

	Initial requirements
	None
	Course evaluation
	Written Exam /

E-end
	Teaching methods
	Conversatory

	Lecturer’s name: mgr I. Chruściska Jałmużna

The goals of the course / description of the course contents.

· Informing of mutual dependence between mental education , with indication moral education (theory of education)

· Obtainment by student of basic knowledge from range of eight discipline of pedagogics (General pedagogics, theory of education, teaching, andragocs, comparative pedagogics, social, special and history of education and education of ability of help in school practice (as well as extraschool) in course of study theoretical earn knowledge

· Education creative posture student and in accordance with personal educational operations reflective attitude

Recommended reading:

1. Z. Kwieciński, B. Śliwerski, Pedagogika. Podręcznik akademicki I, II tom

2. M. Godlecki, pedagogika. Podręcznik akademicki, I,II tom

3. W. Okoń, Słownik pedagogiczny

Description of subjects according to semesters

	Subject name: Methods and techniques in tour groups’ servicing

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.A.BA608D
	Specialization subject
	Advanced
	3rd year

6th semester
	30/semester

2/week
	2
	Polish

	

	Initial requirements
	None
	Course evaluation
	Written Exam
	Teaching methods
	Lecture / Conversatory

	Lecturer’s name:

dr A.Kulawiak

The goals of the course / description of the course contents.

An introduction of students to methods and techniques of tour groups servicing, in particular obtaining particular skills in servicing groups. A scope of this subject comprises basic ideas, definitions and classification, criteria for tourist activities and also working techniques of a tour guide, with regards to working procedures with servicing tour groups, rules of conduct in trouble situations.

Recommended reading list: Z.Kruczek, Pilotaż wycieczek zagranicznych; Z.Kruczek. Kompendium pilota wycieczek; Z.Juras, Poradnik pilota; A.Lipska, A.Świątecki, W.Wandowicz. Poradnik pilota wycieczek zagranicznych

PHILOLOGIES:

ENGLISH PHILOLOGY B.A. – EXTRAMURAL STUDIES

	Subject Area Code
	I Semester Subject
	Lecturer
	Form of the Classes and Grading
	H/S
	ECTS
	H/W

	09.0.A.BA101Z

09.0.A.BA102Z

09.0.A.BA103Z

09.0.A.BA104Z

09.0.A.BA105Z
	Elementary and area subjects

Practical English Languge Course

PELC- Business and economy

PELC- European studies

PELC- Art and media

PELC- Grammar

PELC- Academic English
	mgr K.Walińska

mgr K.Walińska

mgr A. Suga

mgr U.Podstawczyńska

dr K.Szmigiero
	Workshop

Workshop

Workshop

Workshop

Workshop
	16

16

16

16

16
	2

2

2

2

2
	2

2

2

2

2

	09.0.A.BA106Z

09.0.A.BA107Z
	Linguistic

Introduction to linguistic

Descriptive grammar- phonetic and phonology
	prof. B. Lewandowska-Tomaszczyk

mgr A.Bednarek
	Lectur

Conversatory
	16

16
	2

2
	2

2

	09.0.A.BA108Z

09.0.A.BA109Z

09.0.A.BA110Z
	Literature + History and culture of countries of English Languge area

Introduction to literary studies

History of American literature

USA culture
	dr K.Szmigiero

prof. R. Profozich

prof. R. Profozich
	L+C

L+C

L+C
	16

16

16
	2

1

1
	2

2

2

	09.0.A.BA111Z

09.0.A.BA112Z

	Obligatory elementary subjects

+ seminar

Foreign Language

Computer Science
	mgr J.Rek Faber (odp)

mgr inż. A.Wieczorek
	Workshop

Workshop
	16

16
	1

1
	2

2

	
	
	
	
	192
	20
	24

PHILOLOGIES:

ENGLISH PHILOLOGY B.A. – EXTRAMURAL STUDIES

	Subject Area Code
	II Semester Subject
	Lecturer
	Form of the Classes and Grading
	H/S
	ECTS
	H/S

	09.0.A.BA201Z

09.0.A.BA202Z

09.0.A.BA203Z

09.0.A.BA204Z

09.0.A.BA205Z
	Elementary and area subjects

Practical English Languge Course

PELC – Business and economy

PELC – European studies

PELC – Art and media

PELC - Grammar

PELC – Academic English
	mgr K.Walińska

mgr K.Walińska

mgr A. Suga

mgr U.Podstawczyńska

dr K.Szmigiero
	Workshop

Workshop

Workshop

Workshop

Workshop
	16

16

16

16

16
	2

2

2

2

2
	2

2

2

2

2

	09.0.A.BA206Z

09.0.A.BA207Z
	Linguistic

Introduction to linguistic

Desriptive grammar- phonetic and phonology
	prof. B. Lewandowska-Tomaszczyk

mgr A.Bednarek
	Lecture

Conversatory
	16

16
	2

1
	2

2

	09.0.A.BA208Z

09.0.A.BA209Z
	Literature + History and culture

of English language area

History of American literature

USA culture
	prof. R. Profozich

prof. R. Profozich
	L+C

L+C
	16

16
	2

2
	2

2

	09.0.A.BA210Z
	Obligatory elementary subjects

+ seminar

Foreign Language
	mgr J.Rek Faber (odp)
	Workshop
	16
	1
	2

	09.0.A.BA211Z

 09.0.A.BA212Z

 09.0.A.BA213Z

09.0.A.BA214Z
	Specialization subjects (1 group to choose):

A.Pedagogic

Methodology of teaching English language

Psychology

B.International tourism and hostelling

National and ethnic minorities

Tourism geography
	mgr W.Szubko-Sitarek

dr T.Trendak

dr A.Kulawiak

dr A.Kulawiak
	Conversatory

L+C

L+C

L+C
	 16

 16

 16

 16
	1

1

1

1
	 2

 2

 2

 2

	
	
	
	
	192
	20
	24

PHILOLOGIES:

ENGLISH PHILOLOGY B.A. – EXTRAMURAL STUDIES

	Subject Area Code
	III Semester Subject
	Lecturer
	Form of the Classes and Grading
	H/S
	ECTS
	H/W

	 09.0.A.BA301Z

09.0.A.BA302Z

09.0.A.BA303Z

09.0.A.BA304Z

09.0.A.BA305Z

09.0.A.BA306Z
	Elementary and area subjects

Practical English Languge Course

PELC – Business and economy

PELC – European studies

PELC – Art and media

PELC - Grammar

PELC – International relations

PELC - Translation
	mgr K.Walińska

mgr W.Szubko-Sitarek

mgr A. Suga

mgr U.Podstawczyńska

dr I. Witczak

mgr W.Szubko-Sitarek
	 Workshop

 Workshop

 Workshop

 Workshop

 Workshop

 Workshop
	16

16

16

16

16

16

	1.5

1.5

1.5

1.5

1.5

1.5
	2

2

2

2

2

2

	09.0.A.BA307Z
	Linguistic

Desriptive grammar- Structure and meaning
	prof. B. Lewandowska-Tomaszczyk
	Lecture
	16
	2
	2

	09.0.A.BA308Z

09.0.A.BA309Z
	Literature + History and culture of countries of English language area

History of British literature

British literature
	mgr A.Suga

mgr W. Wilk-Reguła
	L+C

L+C
	16

16
	2

2
	2

2

	 09.0.A.BA310Z

09.0.A.BA311Z
	Obligatory elementary subjects

+ seminar

 Foreign language

Seminar
	mgr J.Rek Faber (odp)

mgr W. Szubko - Sitarek
	Workshop

Seminar
	16

16
	2

3
	2

2

	 09.0.A.BA311Z

 09.0.A.BA312Z

09.0.A.BA313Z
	Specialization subjects (1 group to choose):

A.Pedagogic

Methodology of teaching English language

Psychology

B.International tourism and hostelling

Socio-economic geography
	mgr W. Szubko – Sitarek

dr Z.Trendak

dr A.Kulawiak
	Conversatory

L+C

L+C
	16

16

16
	1

1

2

	2

2

2

	
	
	
	
	176
	20
	22

PHILOLOGIES:

ENGLISH PHILOLOGY B.A. – EXTRAMURAL STUDIES

	Subject Area Code
	IV Semester Subject
	Lecturer
	Form of the Classes and Grading
	G/S
	ECTS
	G/T.

	09.0.A.BA401Z

09.0.A.BA402Z

09.0.A.BA403Z

09.0.A.BA404Z

09.0.A.BA405Z

09.0.A.BA406Z
	Elementary and area subjects

Practical English Language Course

PELC Business and economy

PELC – European studies

PELC – Art and media

PELC - Grammar

PELC – International relations

PELC - Translation
	mgr K.Walińska

mgr W.Szubko-Sitarek

mgr A. Suga

mgr U.Podstawczyńska

dr I. Witczak

mgr W.Szubko-Sitarek
	Workshop

Workshop

Workshop

Workshop

Workshop

Workshop
	16

16

16

16

16

16
	1.5

1.5

1.5

1.5

1.5

1.5
	2

2

2

2

2

2

	09.0.A.BA407Z
	Linguistic

Descriptive grammar- structure and meaning
	prof. B. Lewandowska-Tomaszczyk
	Lecture
	16
	2
	2

	09.0.A.BA408Z

09.0.A.BA409Z
	Literature + History and culture of English language area

History of British literature

British culture
	mgr A.Suga

mgr A.Suga
	Conversatory

Conversatory
	16

16
	1

2
	2

2

	09.0.A.BA410Z

09.0.A.BA411Z
	Obligatory elementary subjects

+ seminar

Foreign language

Seminar
	mgr J.Rek Faber (odp)

mgr W. Szubko - Sitarek
	Workshop

Seminar
	16

16
	1

3
	2

2

	09.0.A.BA412Z

09.0.A.BA413Z

09.0.A.BA414Z
	Specialization subjects (1 group to choose):

A. Pedagogics

 Methodology of teaching English as a foreign language

 Psychology

B. International tourism and hostelling

Tourism geography of Poland
	mgr W. Szubko – Sitarek

dr W.Trendak

dr A.Kulawiak
	Conversatory

L+C

L+C
	16

16

32
	1

1

2
	2

2

4

	
	
	
	
	236
	20
	30

PHILOLOGIES:

ENGLISH PHILOLOGY B.A. – EXTRAMURAL STUDIES

	Subject Area Code
	V Semester Subject
	Lecturer
	Form of the Classes and Grading
	H/S
	ECTS
	H/W

	09.0.A.BA501Z

09.0.A.BA502Z

09.0.A.BA503Z

09.0.A.BA504Z
	Elementary and area subjects

Practical English Languge Course

PELC - Grammar

PELC – Academic writing

PELC – Translation „Business

 and economy”

PELC – Translation „Politics”
	mgr A. Suga

dr K.Szmigiero

prof. Ł.Bogucki

dr I. Witczak
	Workshop

Workshop

Workshop

Workshop
	16

16

16

16
	1.5

1.5

1.5

1.5
	2

2

2

2

	09.0.A.BA505Z
	Linguistic

History of English
	mgr A.Bednarek
	L+C/E-sem
	16
	2
	2

	09.0.A.BA506Z
	Literature + History and culture

of English language area

History of Britain and the Commonwealth

of Nations
	dr K.Szmigiero
	L+C/ E-sem
	16
	2
	2

	09.0.A.BA507Z

09.0.A.BA508Z
	Obligatory elementary subjects

+ seminar

History of philosophy

Seminar
	dr H.Majer, dr Szmigiero, prof. Ł. Bogucki
	Lecture

Seminar
	16

16
	2

4
	2

2

	09.0.A.BA509Z

09.0.A.BA510Z

09.0.A.BA511Z

09.0.A.BA512Z
	Specialization subjects (1 group to choose):

A. Pedagogic

Methodology of teaching English language

Pedagogic

B. International tourism and hostelling

Tourism geography of the world

Tour guidance
	mgr W. Szubko –Sitarek

mgr I.Chruślińska –Jałmużna

dr A.Kulawiak

dr A.Kulawiak

	C/ E-sem

Workshop

L+C

L+C
	16

16

16

16
	1

1

1

1
	2

2

2

2

	
	
	
	
	218
	20
	28

PHILOLOGIES:

ENGLISH PHILOLOGY B.A. – EXTRAMURAL STUDIES

	Subject Area Code
	VI Semester Subject
	Lecturer
	Forma zajęć i zaliczenia
	G/S
	ECTS
	G/T.

	09.0.A.BA601Z

09.0.A.BA602Z

09.0.A.BA603Z

09.0.A.BA604Z
	Elementary and area subjects

Practical English Languge Course

PELC - Grammar

PELC – Academic English

PELC – Translation „Business and economy”

PELC – Translation „Politics”
	mgr A. Suga

dr K.Szmigiero

prof. Ł.Bogucki

dr I. Witczak
	Workshop

Workshop

Workshop

Workshop
	16

16

16

16
	1.5

1.5

1.5

1.5
	2

2

2

2

	09.0.A.BA605Z
	Lingusitic

Contsrativ grammar
	mgr A. Bednarek
	L+C
	16
	 2
	2

	 09.0.A.BA607Z
	Obligatory elementary subjects

+ seminar

 Seminar
	dr H.Majer/ dr Szmigiero/ prof. Ł. Bogucki
	Seminar
	16
	8
	2

	09.0.A.BA608Z

09.0.A.BA609Z

	Specialization subjects (1 group to choose):

A.. Pedagogic

Pedagogic

B. International tourism and hostelling

Methods and techniques in tour groups’ service

	mgr I.Chruślińska –Jałmużna

dr A.Kulawiak
	Workshop

L+C
	16

 16
	2

2
	2

2

	
	
	
	
	172
	20
	22

Houers/Year: 1 year 192+192=384 ECTS Credits 120

 2 year: 176+236=412

 3 year: 218+172=390

 Total: 1186

Seminar (Language of culture and literature.): dr H.Majer/ dr Szmigiero/ prof. Ł. Bogucki

Description of subjects according to semesters

Description of subjects according to semesters

	Subject name: PELC – European Studies

	Subject

code
	Sudject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.A.BA102Z
	Practical English Language Course
	Basic
	1st year

1st semester
	16h/semester

2h/week
	2
	Polish

English

	

	Initial requirements
	None
	Course evaluation
	Written Exam
	Teaching methods
	Workshop

	Lecturer’s name: mgr K. Walińska

The goals of the course / description of the course contents.

Aim of the course to broaden and deepen the students’ range of vocabulary in a wide variety of European areas and to perfect language skills: listening, speaking, reading and writing; to offer students the opportunity to improve their knowledge of European issues.

Course contents: The Presidency of the European Union; The European single currency; The European Commission; European Union environmental policy; EU gender equality policy; EU drug enforcement policy

Recommended reading list:

Girta Pai – English for European Integration

Treger Anna – English in the European integration

Pascal Fontaine - Europe in ten lessons

Internet resources available at .(www.euroinfo.org.pl, http://europa.eu.int/comm/publications/atoz_en.htm)

	Subject name: PELC – Art and media

	Subject

code
	Sudject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.A.BA103Z
	Practical English Leanguage Course
	Basic
	1st year

1st semester
	16h/ semester

2h / week
	2
	Polish English

	

	Initial requirements
	None
	Course evaluation
	Written Exam
	Teaching methods
	Workshop

	Lecturer’s name: mgr A. Suga

The goals of the course / description of the course contents.

The course explores a wide range of literary texts and newspaper articles

concerning English painting,sculpture,crafts and British media.It devotes special attention to the question of how to use media vocabulary in various

contexts.The course is entirely the workshop.It lasts four semesters and starts in the first year of studies.

Recommended reading list:

Current press articles

Description of subjects according to semesters

	Subjects name: PELC – Grammmar

	Subject

code
	Sudject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.A.BA104Z
	Practical English Leanguage Course
	Basic
	1st year

1st semester
	16/ semester

2/week
	2
	English

	

	Initial requirements
	None
	Course evaluation
	Semester tests, class attendance and active participation
	Teaching methods
	Workshop

	Lecturer’s name: Mgr Podstawczyńska

The goals of the course / description of the course contents.

The aim of the course is to revise and consolidate grammar points at the level of the CAE and Proficiency examinations as well as to offer students the opportunity to improve their language competence needed to work on their BA thesis.

Recommended reading:

Lewandowska-Tomaszczyk, Barbara Podstawy gramatyki języka angielskiego. WSSM

Thomson, A.J. & Martinet, A.V. A Practical English Grammar. OUP

Swan, Michael Practical English Usage. OUP

	Subject name: PELC -Academic English

	Subject

code
	Sudject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.A.BA105Z
	Practical English Leanguage Course
	Basic
	1st year

1st semestr

	16/semester

2/ week
	2
	English

	

	Initial requirements
	None
	Course evaluation
	 Two written assignments
	Teaching methods
	Handbook texts, exercises, in-class writing

	Lecturer’s name: dr K. Szmigiero

The goals of the course / description of the course contents.

The goal of this course is to introduce students to the techniques of writing academic texts, compiling a bibliography, documenting sources, constructing an argument, developing a thesis statement; the stylistics of academic expression.

Recommended reading list:

Academic writing Leki, Cambridge 2000

Advanced written English, Robin Macpherson, PWN 2001

English for writers and translators, Robin Macpherson 1996

Description of subjects according to semesters

	Subject name: Introduction to Linguistics

	Subject

code
	Sudject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.A.BA106Z
	Linguistics
	Basic
	1st year

1st semestr
	16/semester

2h/week
	2
	Polish

English

	

	Initial requirements
	None
	Course evaluation
	Writtetn Exam
	Teaching methods
	Interactive lecture

	Lecturer’s name: Prof. dr hab. Barbara Lewandowska-Tomaszczyk

The goals of the course / description of the course contents.

The aim of the course is to present the basic linguistic concepts and theories, their developement and practical application. Introduction to linguistics will embrace dominating linguistic theories and give inspiration to further linguistic studies.

Recommended reading list:

· B. Lewandowska-Tomaszczyk (ed.), Ways to Language. An Introduction to Linguistics

· V. Fromkin, R. Rodman, An Introduction to Language

· G. Yule, The Study of Language

	Subject name: Descriptive Grammar – Phonetics and Phonology

	Subject

code
	Sudject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.A.BA107Z
	Linguistics
	Basic
	1st year

1st semester
	16h/semestr

2h/week

	2
	Polish

English

	

	Initial requirements
	None
	Course evaluation
	 Written Exam
	Teaching methods
	Lecture / Conversatory

	Lecturer’s name: mgr A. Bednarek

The goals of the course / description of the course contents.

The purpose of the course is to familiarize students with phonetic and phonological description of the English language. Description of the organs of speech, articulation of English vowels and consonants. Introduction of accent, rhythm, pitch, stress and intonation. Furthermore, practical use of the phonetic alphabet will be required

Reocommended reading list:

· Cruttenden, A. Gimson’s Pronunciation of English

· Roach, P. English Phonetics and Phonology

· Baker, A. Ship or Sheep

· Wells, J.C. Pronunciation Dictionary

Description of subjects according to semesters

	Subject name: Introduction to literary studies

	Subject

code
	Sudject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.A.BA108Z
	History and culture of countries of english language area
	Basic
	1st year

1st semester
	16h/semester

2h/week
	2
	Polish English

	

	Initial requirements
	None
	Course evaluation
	Written Exam
	Teaching methods
	Lecture

	Lecturer’s name: dr K. Szmigiero

The goals of the course / description of the course contents.

The aim of the course is to familiarise the students with terminology necessary in literary studiem In English, present a short history of literary genres in major world literatures and their criticism, literary periods, especially in literatures in English, introduction to literary theory from Aristotle to modern limes: Kant,

Taine, Russian formalism, structuralism, poststrukturalism, deconstruction, psychoanalisis, feminism and gender studies, gay and lesbian criticism, Foucault, new historicism, postcolonializm, Marxism.

Recommended reading list:

Aristotle. Poetics. Trans. S. G. Butcher. www.classics.mit.edu
Baldick, Chris. The Concise Oxford Dictionary of Literary Terms. Oxford: OUP, 1991.

Banks, R.A.. Drama and Theatre Arts. London: Hodder and Stoughton, 1991.

Barry, Peter. Beginning Theory. An Introduction to Literary and Cultural Theory. Manchester: Manchester University Press, 1995.

Cuddon, J.A. Dictionary of Literary Terms and Literary Theory. London: Penguin Books, 1991.

Klarer, Mario. An Introduction to Literary Studies. London: Routledge, 2004

Mitosek, Zofia. Teorie badań literackich. Warszawa: PWN, 2004.

Nicoll, Allardyce. Dzieje dramatu. Warszawa: PWN, 1983.

Tyson, Lois. Critical Theory Today. A User-Friendly Guide. New York: Garland Publishing, 1999.

	Subject name: History of american literature

	Subject

code
	Sudject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.A.BA109Z
	History and culture of countries of english language area
	Basic
	1st year

1st semester
	16h / semester

2h / week
	1
	Polish

English

	

	Initial requirements
	None
	Course evaluation
	Written Exam
	Teaching methods
	Lecture

	Lecturer’s name: prof. R. Profozich

The goals of the course / description of the course contents.

To provide a background in the development of a unique American literature, from the colonial period to the mid-eighteenth century.

Recommended reading list:

McQuade, Donald, et al. The Farmer Single Volume American Literature 3rd ed.New York: Addison Wesley, 1999

Description of subjects according to semesters

	Subject name: USA culture

	Subject

code
	Sudject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.A.BA110Z
	History and culture of countries of english language area
	Basic
	1st year

1st semester
	16h / semester

2h / week
	1
	Polish

English

	

	Initial requirements
	Basic knoledge about USA culture
	Course evaluation
	Written Exam
	Teaching methods
	Lecture

	Lecturer’s name: Prof. Richard Profozich

The goals of the course / description of the course contents.

To increase student’s awareness and understanding of importand aspects of American culture.

Recommended reading list:

Datesman, Maryanne, Joann Crandall and Edward Kearny, The American Way: An Introducktion to American Culture, 2nd ed. New York: Prentice Hall, 1997

	Subject name: Foreign Language (German, Spanish, Russian)

	Subject

code
	Sudject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.A.BA111Z

	Obligatory general subject

	Basic
	1st year,

1st semester

	16h / sem.

2h / week
	1
	German

Spanish

Russian

Polish

	

	Initial requirements
	None
	Course evaluation
	 written exam
	Teaching methods
	Workshop

	Lecturer’s name: mgr J. Rek-Faber (in charge)

The goals of the course / description of the course contents:

Courses in foreign languages aim at practical acquisition of language skills, grammar rules and vocabulary necessary for communication with special emphasis on their practical application in speaking, listening comprehension and reading comprehension.

English curriculum will also include basic information on the culture, history and customs of the target language countries.

Recommended reading list: none

Description of subjects according to semesters

	Subject name: Computer studies

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.A.BA112Z
	Obligatory elementary

subject
	Basic
	1st year

1st semester
	16/semester

2week
	1
	English

	

	Initial requirements
	None
	Course evaluation
	Written exam
	Teaching methods
	Workshop

	Lecturer’s name: mgr inż. A. Wieczorek

The goals of the course / description of the course contents.

 Computer science classes focus on teaching basic computer skills including the Windows 98/XP, selected Microsoft Office programmes (Microsoft Word, Microsoft Excel) and the Internet. First, the Windows 98/XP is introduced, i.e. Menu Start, files, folders, Control Panel, Desktop, programmes such as Paint, Wordpad, etc. The next stage concerns working with Micosoft Word. Students then acquire basic editing skills. They create text files including fomatted texts, footnotes, images, tables, bullet points, etc. Considerable attention is paid to practical applications, i.e. writing official letters, applications, MA theses, etc. Afterwards, students learn how to work with the Microsoft Excel. The concept of a cost sheet is introduced. Selected mathematical, statistical, text and logical applications are also discussed along with the graphic representation of data. The Internet appears as the last topic.

Recommended reading list: None

Description of subjects according to semesters

SEMESTER II

	Subject name: PELC - Business and economy

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.A.BA201Z
	Practical English Language Course
	Basic
	1st year

2nd semester
	16/semester

2/week
	2
	English

	

	Initial requirements
	Advanced command of English
	Course evaluation
	2 written tests per semester
	Teaching methods
	eclectic - different methods and techniques used according to requirements

	Lecturer’s name: mgr K. Walińska

The goals of the course / description of the course contents.

Theoretical knowledge

Company Structures

13. Recruitment

14. Management

15. Advertising & Marketing

16. Retailing

17. Franchising

18. Banking

 International Trade

Corporate Alliances and Acquisitions

The Small Business

Health Problems/Environmental Protection

Trade Markets - Stock Exchange

Practical abilities

9. Negotiating

10. Making Presentations

11. Handling Telephone Calls

12. Socializing and Handling Guests

13. Meetings

14. Writing Business Letters

15. Discussing the Recent Performance and Activities of a Company

Reading Stock Quotes

Recommended reading list:

Vicki Hollett et al. - Business Objectives; Business Opportunities; Business Assignments.

Peter Strutt - Business English Usage.

Michael Lannon - Insights into Business.

Bożena Hoszowska - Porozmawiajmy o interesach po angielsku.

Zofia Kapestyńska - English for Banking and International Finance.

J. S. McKellen - Test Your Business English.

Nina O’Driscoll - Business Challenges.

David Cotton et al. - Market Leader

supplemented with other materials and periodicals available on the Internet

Description of subjects according to semesters

	Subject name: PELC – European Studies

	Subject

code
	Sudject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.A.BA202Z
	Practical English Leanguage Course
	Basic
	1st year

1st semester
	16h/semester

2h/week
	2
	Polish

English

	

	Initial requirements
	None
	Course evaluation
	Written Exam
	Teaching methods
	Workshop

	Lecturer’s name: mgr K. Walińska

The goals of the course / description of the course contents.

Aim of the course to broaden and deepen the students’ range of vocabulary in a wide variety of European areas and to perfect language skills: listening, speaking, reading and writing; to offer students the opportunity to improve their knowledge of European issues.

Course contents: The Presidency of the European Union; The European single currency; The European Commission; European Union environmental policy; EU gender equality policy; EU drug enforcement policy

Recommended reading list:

Girta Pai – English for European Integration

Treger Anna – English in the European integration

Pascal Fontaine - Europe in ten lessons

Internet resources available at .(www.euroinfo.org.pl, http://europa.eu.int/comm/publications/atoz_en.htm)

	Subject name: PELC – Art and media

	Subject

code
	Sudject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.A.BA203Z
	Practical English Leanguage Course
	Basic
	1st year

2nd semester
	16h/ semester

2h / week
	2
	Polish English

	

	Initial requirements
	None
	Course evaluation
	Written Exam
	Teaching methods
	Workshop

	Lecturer’s name: mgr A. Suga

The goals of the course / description of the course contents.

The course explores a wide range of literary texts and newspaper articles

concerning English painting,sculpture,crafts and British media.It devotes special attention to the question of how to use media vocabulary in various

contexts.The course is entirely the workshop.It lasts four semesters and starts in the first year of studies.

Recommended reading list:

Current press articles

Description of subjects according to semesters

	Subjects name: PELC– Grammmar

	Subject

code
	Sudject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.A.BA204Z
	Practical Englich Leanguage Course
	Basic
	1st year

2nd semester
	16/ semester

2/week
	2
	English

	

	Initial requirements
	None
	Course evaluation
	Semester tests, class attendance and active participation
	Teaching methods
	Workshop

	Lecturer’s name: mgr U. Podstawczyńska

The goals of the course / description of the course contents.

The aim of the course is to revise and consolidate grammar points at the level of the CAE and Proficiency examinations as well as to offer students the opportunity to improve their language competence needed to work on their BA thesis.

Recommended reading:

Lewandowska-Tomaszczyk, Barbara Podstawy gramatyki języka angielskiego. WSSM

Thomson, A.J. & Martinet, A.V. A Practical English Grammar. OUP

Swan, Michael Practical English Usage. OUP

	Subject name: PELC - Academic English

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.A.BA205Z
	Practical English Leanguage Course
	Basic
	1st year

2nd semester
	16 / semester

2 / week
	2
	English

	

	Initial requirements
	None
	Course evaluation
	 Two written assignments
	Teaching methods
	Workshop

	Lecturer’s name: dr K. Szmigiero

The goals of the course / description of the course contents.

The goal of this course is to introduce students to the techniques of writing academic texts, compiling a bibliography, documenting sources, constructing an argument, developing a thesis statement; the stylistics of academic expression.

Recommended reading list:

Academic writing Leki, Cambridge 2000

Advanced written English, Robin Macpherson, PWN 2001

English for writers and translators, Robin Macpherson 1996

Description of subjects according to semesters

	Subject name: Introduction to Linguistics

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.A.BA206Z
	Linguistics
	Basic
	1st year

1st, 2nd semestr
	16/semester

2h/week
	2
	Polish

English

	

	Initial requirements
	None
	Course evaluation
	Writtetn Exam
	Teaching methods
	Interactive lecture

	Lecturer’s name: prof. dr hab. B. Lewandowska-Tomaszczyk

The goals of the course / description of the course contents.

The aim of the course is to present the basic linguistic concepts and theories, their developement and practical application. Introduction to linguistics will embrace dominating linguistic theories and give inspiration to further linguistic studies.

Recommended reading list:

· B. Lewandowska-Tomaszczyk (ed.), Ways to Language. An Introduction to Linguistics

· V. Fromkin, R. Rodman, An Introduction to Language

· G. Yule, The Study of Language

	Subject name: Descriptive Grammar – Phonetics and Phonology

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.A.BA207Z
	Linguistics
	Basic
	2nd semester

1st year
	16h/semestr

2h/week

	2
	Polish

English

	

	Initial requirements
	None
	Course evaluation
	 Written Exam
	Teaching methods
	Lecture + Conversatory

	Lecturer’s name: mgr A. Bednarek

The goals of the course / description of the course contents.

The purpose of the course is to familiarize students with phonetic and phonological description of the English language. Description of the organs of speech, articulation of English vowels and consonants. Introduction of accent, rhythm, pitch, stress and intonation. Furthermore, practical use of the phonetic alphabet will be required The class will focus on the following topics (winter semester): Introduction to phonetics and phonology: Phonetics and phonology in linguistics. Basic concepts: phone, phoneme, allophone. Phonetic vs. Phonemic analysis. Broad vs. Narrow Transcription. Phonetic transcription – introduction of phonetic symbols.The Production of speech: Presentation of the Organs of speech, the speech chain – detailed description from lungs to release of the airflow. Description: plumonic vs non-plumonic, ingressive vs egressive, voiced vs voiceless, oral vs nasal. The physics of speech: Noise, Fundamental Frequency, Loudness. Sound description of Consonants. Place of Articulation. Manner of Articulation. Sonorants vs Obstruents. Fortis vs Lenis. Description of Vowels: Cardinal Vowels + Cardinal Vowel Scale, Diphthongs. Sound classification with the use of distinctive features: Major classes (Sonorant, Continuent, Consonantal). Tenseness and length. Tongue-body features. Nasality. Voice. The distinctive consonants – Class A Obstruents – Plosives – Allophonic level. Phonetic and acoustic features of English Plosives (aspiration, voicing). The release stage of Plosives. Description and variants of bilabial, velar, alveolar and glottal plosives. The distinctive consonants. The English vowels. The distinctive vowels. Glides to shwa. Vowel length. Acoustic features of vowels. Description and variants of vowels. Diacritics. Regional accents: RP, General American, Scottish English, Cockney, other important accents. Reocommended reading list:Cruttenden, A. Gimson’s Pronunciation of English; Roach, P. English Phonetics and Phonology; Baker, A. Ship or Sheep; Wells, J.C. Pronunciation Dictionary

Description of subjects according to semesters

	Subject name: History of american literature

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.A.BA208Z
	History and culture of country of english language area
	Basic
	1st year

2nd semester
	16h / semester

2h / week
	2
	Polish

English

	

	Initial requirements
	None
	Course evaluation
	Written Exam
	Teaching methods
	Lecture

	Lecturer’s name: prof. R. Profozich

The goals of the course / description of the course contents.

To provide a background in the development of a unique American literature, from the colonial period to the mid-eighteenth century.

Recommended reading list:

McQuade, Donald, et al. The Farmer Single Volume American Literature 3rd ed.New York: Addison Wesley, 1999

	Subject name: USA culture

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.A.BA209Z
	History and culture of country of english language area
	Basic
	1st year

2nd semester
	16h / semester

2h / week
	2
	Polish

English

	

	Initial requirements
	Basic knoledge about USA culture
	Course evaluation
	Written Exam
	Teaching methods
	Lecture

	Lecturer’s name: prof. R. Profozich

The goals of the course / description of the course contents.

To increase student’s awareness and understanding of importand aspects of American culture.

Recommended reading list:

Datesman, Maryanne, Joann Crandall and Edward Kearny, The American Way: An Introducktion to American Culture, 2nd ed. New York: Prentice Hall, 1997

Description of subjects according to semesters

	Subject name: Foreign Language (German, Spanish, Russian)

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.A.BA210Z

	Obligatory general subject

	Basic
	1st year,

2nd semester

	16h / sem.

2h / week
	2
	German

Spanish

Russian

Polish

	

	Initial requirements
	None
	Course evaluation
	 written exam
	Teaching methods
	Workshop

	Lecturer’s name: mgr J. Rek-Faber (in charge)

The goals of the course / description of the course contents:

Courses in foreign languages aim at practical acquisition of language skills, grammar rules and vocabulary necessary for communication with special emphasis on their practical application in speaking, listening comprehension and reading comprehension.

English curriculum will also include basic information on the culture, history and customs of the target language countries.

Recommended reading list: none

	Subject name: Pedagogics

	Subject

code
	Sudject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.A.BA211Z
	Specialisation Subject

	Basic
	1st year

2nd semester
	16/hsemester

2h/week
	2
	Polish

	

	Initial requirements
	None
	Course evaluation
	Written Exam
	Teaching methods
	Conversatory

	Lecturer’s name: mgr I. Chruściska Jałmużna

The goals of the course / description of the course contents.

· Informing of mutual dependence between mental education , with indication moral education (theory of education)

· Obtainment by student of basic knowledge from range of eight discipline of pedagogics (General pedagogics, theory of education, teaching, andragocs, comparative pedagogics, social, special and history of education and education of ability of help in school practice (as well as extraschool) in course of study theoretical earn knowledge

· Education creative posture student and in accordance with personal educational operations reflective attitude

Recommended reading:

1. Z. Kwieciński, B. Śliwerski, Pedagogika. Podręcznik akademicki I, II tom

2. M. Godlecki, pedagogika. Podręcznik akademicki, I,II tom

3. W. Okoń, Słownik pedagogiczny

Description of subjects according to semesters

	Subject name: Methodology of teachin English as foreign language

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.A.BA212Z
	Specialisation Subject

	Basic
	1st year

2nd semester
	16h / semester

2h / week
	1
	English

	

	Initial requirements
	None
	Course evaluation
	Home assignments

Microteaching sessions

Final test
	Teaching methods
	Conversatory

	Lecturer’s name: mgr W. Szubko-Sitarek

The goals of the course / description of the course contents.

Participation in the classes will allow students to get acquainted with the selected aspects of methodology of teaching English as a foreign language; to gain practical skills and to prepare for conducting lessons.

Recommended reading list:

Harmer, J. 1991. The Practice of englsih Language Teaching. Longman. Harlow.

Komorowska, H. 2001. Metodyka nauczania języków obcych. Fraszka Edukacyjna. Warszawa.

	Subject name: National and ethnic minorities

	Subject

code
	Sudject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0A.BA213Z

	Specialization subject
	Basic
	1st year

2nd semester
	16/semester

2/week
	1
	Polish

	

	Initial requirements
	None
	Course evaluation
	Written exam
	Teaching methods
	Lectur + Conversatory

	Lecturer’s name:

dr A.Kulawiak

The goals of the course / description of the course contents.

An introduction of students to national and ethnic minorities in Europe divided into Western and Central-Eastern Europe, with regard to their nationality structure and their changes in various historic periods. Students should also learn how to identify those minorities on maps.

Recommended reading list: A.Maryański, Narodowości świata; J.Albin, J.Kupczak, Z badań nad problematyką narodowościową państwa Europy i świata; E.Wiśniewska, Centrum i regiony narodowościowe w Europie od XVIII do XX w.; G.Bobiński, Europa państw i Europa Narodów- problemy etniczne Europy;

Description of subjects according to semesters

	Subject name: Tourism geography

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.A.BA214Z
	Specjalization subject
	Basic
	1st year

2nd semester
	16/semester

2/week
	1
	Polish

	

	Initial requirements
	None
	Course evaluation
	Written Exam
	Teaching methods
	Lecture + Conveersatory

	Lecturer’s name:

dr A.Kulawiak

The goals of the course / description of the course contents.

An introduction of students to general knowledge in the fields of tourism geography, in particular subject of scientific research and its objectives, basic ideas, research methodology and research results to date.

Recommended reading list: A.Kowalczyk, Geografia turyzmu; J.Waszyńska, A.Jackowski, Podstawy geografii turyzmu; E.Mazur, Geografia turystyczna; W.Gaworecki, Turystyka;

Description of subjects according to semesters

SEMESTER III

	Subject name: PELC - Business and economy

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.A.BA301Z
	Practical English Language Course
	Intermediate
	2nd year

3rd semester
	16/semester

2/week
	1.5
	English

	

	Initial requirements
	None
	Course evaluation
	2 written tests per semester
	Teaching methods
	eclectic - different methods and techniques used according to requirements

	Lecturer’s name: mgr K. Walińska

The goals of the course / description of the course contents.

Theoretical knowledge

19. Company Structures

20. Recruitment

21. Management

22. Advertising & Marketing

23. Retailing

24. Franchising

25. Banking

26. International Trade

27. Corporate Alliances and Acquisitions

28. The Small Business

29. Health Problems/Environmental Protection

30. Trade Markets - Stock Exchange

Practical abilities

16. Negotiating

17. Making Presentations

18. Handling Telephone Calls

19. Socializing and Handling Guests

20. Meetings

21. Writing Business Letters

22. Discussing the Recent Performance and Activities of a Company

23. Reading Stock Quotes

Literature

Vicki Hollett et al. - Business Objectives; Business Opportunities; Business Assignments.

Peter Strutt - Business English Usage.

Michael Lannon - Insights into Business.

Bożena Hoszowska - Porozmawiajmy o interesach po angielsku.

Zofia Kapestyńska - English for Banking and International Finance.

J. S. McKellen - Test Your Business English.

Nina O’Driscoll - Business Challenges.

David Cotton et al. - Market Leader

supplemented with other materials and periodicals available on the Internet

Description of subjects according to semesters

	Subject name: PELC – European Studies

	Subject

code
	Sudject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.A.BA302Z
	Practical English Leanguage Course
	Intermediate
	2nd year

3rd semester
	16h/semester

2h/week
	1.5
	Polish

English

	

	Initial requirements
	None
	Course evaluation
	Written Exam
	Teaching methods
	Workshop

	Lecturer’s name: mgr K. Walińska

The goals of the course / description of the course contents.

Aim of the course to broaden and deepen the students’ range of vocabulary in a wide variety of European areas and to perfect language skills: listening, speaking, reading and writing; to offer students the opportunity to improve their knowledge of European issues.

Course contents: The Presidency of the European Union; The European single currency; The European Commission; European Union environmental policy; EU gender equality policy; EU drug enforcement policy

Recommended reading list:

Girta Pai – English for European Integration

Treger Anna – English in the European integration

Pascal Fontaine - Europe in ten lessons

Internet resources available at .(www.euroinfo.org.pl, http://europa.eu.int/comm/publications/atoz_en.htm)

	Subject name: PELC – Art and media

	Subject

code
	Sudject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.A.BA303Z
	Practical English Leanguage Course
	Intermediate
	2nd year

3rd semester
	16h/ semester

2h / week
	1.5
	Polish English

	

	Initial requirements
	None
	Course evaluation
	Written Exam
	Teaching methods
	Workshop

	Lecturer’s name: mgr A. Suga

The goals of the course / description of the course contents.

The course explores a wide range of literary texts and newspaper articles

concerning English painting,sculpture,crafts and British media.It devotes special attention to the question of how to use media vocabulary in various

contexts.The course is entirely the workshop.It lasts four semesters and starts in the first year of studies.

Recommended reading list:

Current press articles

Description of subjects according to semesters

	Subject name: PELC– Grammmar

	Subject

code
	Sudject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.A.BA304Z
	Practical English Leanguage Course
	Intermediate
	2nd year

3rd semester
	16/ semester

2/week
	1.5
	English

	

	Initial requirements
	None
	Course evaluation
	Semester tests, class attendance and active participation
	Teaching methods
	Workshop

	Lecturer’s name: mgr U. Podstawczyńska

The goals of the course / description of the course contents.

The aim of the course is to revise and consolidate grammar points at the level of the CAE and Proficiency examinations as well as to offer students the opportunity to improve their language competence needed to work on their BA thesis.

Recommended reading:

Lewandowska-Tomaszczyk, Barbara Podstawy gramatyki języka angielskiego. WSSM

Thomson, A.J. & Martinet, A.V. A Practical English Grammar. OUP

Swan, Michael Practical English Usage. OUP

	Subject name:PELC - International Relations

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.A.BA305Z
	Practical English Leanguage Course
	Intermediate
	2nd year

3rd semester
	16h / semester

2 / week
	1.5
	Polish

	

	Initial requirements
	None
	Course evaluation
	Written Exam
	Teaching methods
	Workshop

	Lecturer’s name: dr Witczak - Plisiecka

The goals of the course / description of the course contents.

This course aims to introduce basic concepts of history, theory and main problems of modern international relations. This courses enables the students to come across a wide range of vocabulary dealing with politology, plitics and diplomacy

Recommended reading list: None

Description of subjects according to semesters

	Subject name: PELC - Translation

	Subject

code
	Sudject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.A.BA306Z

	Practical English Leanguage Course
	Intermediate
	2nd year

3rd

semester
	16h/

semester

2h/week
	1.5
	English

	

	Initial requirements
	None
	Course evaluation
	Home assignments

Final test
	Teaching methods
	Workshop

	Lecturer’s name: mgr W. Szubko-Sitarek

The goals of the course / description of the course contents.

The course introduces students to the basic theory and practice of translation, both written and sight. Fundamental translation theory will be emphasized at the beginning of the course and will be conveyed in the form of assigned readings, lectures, class discussions, and independent research. Course assignments will include practice and graded exercises in sight and written translation, utilizing authentic texts drawn from an extensive variety of text categories that include, but are not limited to, current events, general political economy, general legal documents, and scientific and technical topics for general audiences. During the course students will be expected to prepare and evaluate at least two written translation assignments.

	Subject name: Descriptive Grammar 2 - Structure and Meaning

	Subject

code
	Sudject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.A.BA

307Z
	Linguistics
	Intermediate
	2nd year

3rd semestr
	16h/ semester

2h/ week
	2
	Polish

English

	

	Initial requirements
	None
	Course evaluation
	Written Exam
	Teaching methods
	interactive lecture

	Lecturer’s name: prof. dr hab. B. Lewandowska-Tomaszczyk

The goals of the course / description of the course contents.

The course is a comprehensive introduction to the study of morphology/syntax/semantics; it provides an opportunity to compare and contrast different trends in morphology/syntax/semantics. It offers a detailed description of English morphology and syntax. Course Description: descriptive analysis of English syntax at various levels; introduction of the theoretical apparatus for dealing with matters of syntax; presentation of major theoretical approaches; Types of differences between Polish and English. Noun phrases in Polish and English: Definiteness, Pronouns, Adjectives, Case, Word Order. Verb Phrase in English and Polish: Aspect, Modality, Complex Sentences, Relative Clauses, Passive Voice, Questions, Negations; Semantics—basic notions and terms; trends—theories of reference, structuralism, componential analysis, relativism, generative-transformational semantics, cognitive semantics; logical and philosophical issues in semantics; more detailed concentration on the contemporary theory of metaphor and metonymy—also on the way these issues are related to the analysis of literature; comparative analysis of different trends in semantics

Recommended reading list:

Biber, Douglas, Johansson, Stig, Leech, Geffrey, Conrad, Susan & Edward Finegan (1999) Longman Grammar of Spoken and Written English. Harlow: Longman/Pearson Education Ltd

Grzebieniowski, Tomasz (1962). Morfologia i składnia języka angielskiego. Warszawa: PWN.

Huddleston, Rodney & Geoffrey K. Pullum (2002). The Cambridge Grammar of the English Language. Cambridge: Cambridge University Press.

Hunston, Susan & Gill Francis (2000). Pattern Grammar. A Corpus-Driven Approach to the Lexical Grammar of English. [Studies in Corpus Linguistics vol. 4]. Amsterdam/Philadelphia: John Benjamins.

Description of subjects according to semesters

	Subject name: History of british literature

	Subject

code
	Sudject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.A.BA308Z
	History and culture of country of english language area
	Intermediate
	2nd year

3rd semester
	16h/ semester

2h / week
	2
	Polish English

	

	Initial requirements
	None
	Course evaluation
	Written Exam
	Teaching methods
	Workshop

	Lecturer’s name: mgr A. Suga

The goals of the course / description of the course contents.

The History of English Literature covers two semesters in the second year of studies.There are thirty two classes altogether.Each class consists of two parts. The first one is the lecture and the second one is conveyed in the form of the workshop.Students are acquainted with the chosen works including English drama,poetry and novel.The course starts from the Old English Period up to the 20th Century English Literature.

Recommended reading list:

Brody „British and American literature”

	Subject name: British institutions

	Subject

code
	Sudject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.A.BA309Z
	History and culture of countries of english language area
	Intermediate
	2nd year

3rd semester
	16h/

semester

2h/week
	2
	Polish

	

	Initial requirements
	None
	Course evaluation
	Written Exam
	Teaching methods
	Lecture – conversatory

	Lecturer’s name: mgr W. Wilk-Regula

The goals of the course / description of the course contents.

The purpose of the course is to present Great Britain through the political institutions such as: the monarchy, the parliament, the government, Church of England, political parties in historical background. The aim of the lecture is to make students understand various customs and procedures which are important elements of British culture and make it unique. It is important to show how the institutions have been changing throughout the centuries and what they are now.

Recommended reading list:

www.royal.gov.uk
www.parliament.uk,

Zins H. ‘Historia Anglii’, Ossolineum 2001,

Fabian Society ‘The Future of the Monarchy’, Londyn 2002

Description of subjects according to semesters

	Subject name: Foreign Language (German, Spanish, Russian)

	Subject

code
	Sudject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.A.BA310Z

	Obligatory general subject

	Intermediate
	2nd year,

3rd semester

	16h / sem.

2h / week
	2
	German

Spanish

Russian

Polish

	

	Initial requirements
	None
	Course evaluation
	 Written Exam
	Teaching methods
	Workshop

	Lecturer’s name: mgr J. Rek-Faber (in charge)

The goals of the course / description of the course contents:

Courses in foreign languages aim at practical acquisition of language skills, grammar rules and vocabulary necessary for communication with special emphasis on their practical application in speaking, listening comprehension and reading comprehension.

English curriculum will also include basic information on the culture, history and customs of the target language countries.

Recommended reading list: none

	Subject name: Pedagogics

	Subject

code
	Sudject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.A.BA311Z
	Specialisation Subject

	Intermediate
	2nd year

3rd semester
	16/hsemester

2h/week
	1
	Polish

	

	Initial requirements
	None
	Course evaluation
	Written Exam
	Teaching methods
	Conversatory

	Lecturer’s name: mgr I. Chruściska Jałmużna

The goals of the course / description of the course contents.

· Informing of mutual dependence between mental education , with indication moral education (theory of education)

· Obtainment by student of basic knowledge from range of eight discipline of pedagogics (General pedagogics, theory of education, teaching, andragocs, comparative pedagogics, social, special and history of education and education of ability of help in school practice (as well as extraschool) in course of study theoretical earn knowledge

· Education creative posture student and in accordance with personal educational operations reflective attitude

Recommended reading:

1. Z. Kwieciński, B. Śliwerski, Pedagogika. Podręcznik akademicki I, II tom

2. M. Godlecki, pedagogika. Podręcznik akademicki, I,II tom

3. W. Okoń, Słownik pedagogiczny

Description of subjects according to semesters

	Subject name: Methodology of teachin English as foreign language

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.A.BA312Z
	Specialisation Subject

	Intermediate
	2nd year

3rd semester
	16h / semester

2h / week
	1
	English

	

	Initial requirements
	None
	Course evaluation
	Home assignments

Microteaching sessions

Final test
	Teaching methods
	Conversatory

	Lecturer’s name: mgr W. Szubko-Sitarek

The goals of the course / description of the course contents.

Participation in the classes will allow students to get acquainted with the selected aspects of methodology of teaching English as a foreign language; to gain practical skills and to prepare for conducting lessons.

Recommended reading list:

Harmer, J. 1991. The Practice of englsih Language Teaching. Longman. Harlow.

Komorowska, H. 2001. Metodyka nauczania języków obcych. Fraszka Edukacyjna. Warszawa.

	Subject name: Socio-economic geography

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.A.BA313Z
	Specjalization subject
	Intermediate
	2nd year

3rd semester
	16/ semester

2/week
	2
	Polish

	

	Initial requirements
	None
	Course evaluation
	Written Exam
	Teaching methods
	Lecture / Conversatory

	Lecturer’s name:

dr A.Kulawiak

The goals of the course / description of the course contents.

An introduction of students to socio-economic geography of the world and Poland. In particular the locations of majorities cities of the world, social groups, foreign policy, economic reform.

Recommended reading list: S.Leszczycki, Geografia społeczno-ekonomiczna Polski; T.Olszewski, Z.Dobosiewicz, Geografia ekonomiczna świata; J.Barbag, Geografia świata; K.Kuciński, Gospodarka współczesnego świata, J.Fielsa, Geografia gospodarcza Polski;

Description of subjects according to semesters

SEMESTER IV

	Subject name: Business and economy

	Subject

code
	Sudject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.A.BA401Z
	Practical English Language Course
	Intermediate
	2nd year

3rd semester
	16/semester

2/week
	1.5
	English

	

	Initial requirements
	None
	Course evaluation
	2 written tests per semester
	Teaching methods
	eclectic - different methods and techniques used according to requirements

	Lecturer’s name: mgr K. Walińska

The goals of the course / description of the course contents.

Theoretical knowledge

31. Company Structures

32. Recruitment

33. Management

34. Advertising & Marketing

35. Retailing

36. Franchising

37. Banking

38. International Trade

39. Corporate Alliances and Acquisitions

40. The Small Business

41. Health Problems/Environmental Protection

42. Trade Markets - Stock Exchange

Practical abilities

24. Negotiating

25. Making Presentations

26. Handling Telephone Calls

27. Socializing and Handling Guests

28. Meetings

29. Writing Business Letters

30. Discussing the Recent Performance and Activities of a Company

31. Reading Stock Quotes

Literature

Vicki Hollett et al. - Business Objectives; Business Opportunities; Business Assignments.

Peter Strutt - Business English Usage.

Michael Lannon - Insights into Business.

Bożena Hoszowska - Porozmawiajmy o interesach po angielsku.

Zofia Kapestyńska - English for Banking and International Finance.

J. S. McKellen - Test Your Business English.

Nina O’Driscoll - Business Challenges.

David Cotton et al. - Market Leader

supplemented with other materials and periodicals available on the Internet

Description of subjects according to semesters

	Subject name: PELC – European Studies

	Subject

code
	Sudject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.A.BA402Z
	Practical English

Language Course
	Intermediate
	2nd year

4th semester
	16h/semester

2h/week
	1.5
	Polish

English

	

	Initial requirements
	None
	Course evaluation
	Written Exam
	Teaching methods
	Workshop

	Lecturer’s name: mgr W.Szubko Sitarek

The goals of the course / description of the course contents.

Aim of the course to broaden and deepen the students’ range of vocabulary in a wide variety of European areas and to perfect language skills: listening, speaking, reading and writing; to offer students the opportunity to improve their knowledge of European issues.

Course contents: The Presidency of the European Union; The European single currency; The European Commission; European Union environmental policy; EU gender equality policy; EU drug enforcement policy

Recommended reading list:

Girta Pai – English for European Integration

Treger Anna – English in the European integration

Pascal Fontaine - Europe in ten lessons

Internet resources available at .(www.euroinfo.org.pl, http://europa.eu.int/comm/publications/atoz_en.htm)

	Subject name: PELC – Art and media

	Subject

code
	Sudject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.A.BA403Z
	Practical English Leanguage Course
	Intermediate
	2nd year

4th semester
	16h/ semester

2h / week
	1.5
	Polish English

	

	Initial requirements
	None
	Course evaluation
	Written Exam
	Teaching methods
	Workshop

	Lecturer’s name: mgr A. Suga

The goals of the course / description of the course contents.

The course explores a wide range of literary texts and newspaper articles

concerning English painting,sculpture,crafts and British media.It devotes special attention to the question of how to use media vocabulary in various

contexts.The course is entirely the workshop.It lasts four semesters and starts in the first year of studies.

Recommended reading list:

Current press articles

Description of subjects according to semesters

	Subject name: PELC – Grammmar

	Subject

code
	Sudject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.A.BA404Z
	Practical English Language Course
	Intermediate
	2nd year

4th semester
	16/ semester

2/week
	1.5
	English

	

	Initial requirements
	None
	Course evaluation
	Semester tests, class attendance and active participation
	Teaching methods
	Workshop

	Lecturer’s name: mgr U. Podstawczyńska

The goals of the course / description of the course contents.

The aim of the course is to revise and consolidate grammar points at the level of the CAE and Proficiency examinations as well as to offer students the opportunity to improve their language competence needed to work on their BA thesis.

Recommended reading:

Lewandowska-Tomaszczyk, Barbara Podstawy gramatyki języka angielskiego. WSSM

Thomson, A.J. & Martinet, A.V. A Practical English Grammar. OUP

Swan, Michael Practical English Usage. OUP

	Subject name: PELC - International Relations

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.A.BA405Z
	Practical English Language Course
	Intermediate
	2nd year 4th semester
	16h/

semester

2h/week
	1.5
	Polish

	

	Initial requirements
	None
	Course evaluation
	Written Exam
	Teaching methods
	Workshop

	Lecturer’s name: dr Witczak Plisiecka

The goals of the course / description of the course contents.

This course aims to introduce basic concepts of history, theory and main problems of modern international relations. This courses enables the students to come across a wide range of vocabulary dealing with politology, plitics and diplomacy

Recommended reading list: None

Description of subjects according to semesters

	Subject name: Descriptive Grammar 2 - Structure and Meaning

	Subject

code
	Sudject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.A.BA407Z
	Linguistics
	Intermediate
	2nd year

4th semestr
	16h/ semester

2h/ week
	2
	Polish

English

	

	Initial requirements
	None
	Course evaluation
	Written Exam
	Teaching methods
	interactive lecture

	Lecturer’s name: prof. dr hab. B. Lewandowska-Tomaszczyk

The goals of the course / description of the course contents.

The course is a comprehensive introduction to the study of morphology/syntax/semantics; it provides an opportunity to compare and contrast different trends in morphology/syntax/semantics. It offers a detailed description of English morphology and syntax. Course Description: descriptive analysis of English syntax at various levels; introduction of the theoretical apparatus for dealing with matters of syntax; presentation of major theoretical approaches; Types of differences between Polish and English. Noun phrases in Polish and English: Definiteness, Pronouns, Adjectives, Case, Word Order. Verb Phrase in English and Polish: Aspect, Modality, Complex Sentences, Relative Clauses, Passive Voice, Questions, Negations; Semantics—basic notions and terms; trends—theories of reference, structuralism, componential analysis, relativism, generative-transformational semantics, cognitive semantics; logical and philosophical issues in semantics; more detailed concentration on the contemporary theory of metaphor and metonymy—also on the way these issues are related to the analysis of literature; comparative analysis of different trends in semantics

Recommended reading list:

Biber, Douglas, Johansson, Stig, Leech, Geffrey, Conrad, Susan & Edward Finegan (1999) Longman Grammar of Spoken and Written English. Harlow: Longman/Pearson Education Ltd

Grzebieniowski, Tomasz (1962). Morfologia i składnia języka angielskiego. Warszawa: PWN.

Huddleston, Rodney & Geoffrey K. Pullum (2002). The Cambridge Grammar of the English Language. Cambridge: Cambridge University Press.

Hunston, Susan & Gill Francis (2000). Pattern Grammar. A Corpus-Driven Approach to the Lexical Grammar of English. [Studies in Corpus Linguistics vol. 4]. Amsterdam/Philadelphia: John Benjamins.

Description of subjects according to semesters

	Subject name: History of british literature

	Subject

code
	Sudject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.A.BA408Z
	History and culture of country of english language area
	Intermediate
	2nd year

4th semester
	16h/ semester

2h / week
	1
	Polish English

	

	Initial requirements
	None
	Course evaluation
	Written Exam
	Teaching methods
	Workshop

	Lecturer’s name: mgr A. Suga

The goals of the course / description of the course contents.

The History of English Literature covers two semesters in the second year of studies.There are thirty two classes altogether.Each class consists of two parts. The first one is the lecture and the second one is conveyed in the form of the workshop.Students are acquainted with the chosen works including English drama,poetry and novel.The course starts from the Old English Period up to the 20th Century English Literature.

Recommended reading list:

Brody „British and American literature”

	Subject name: British culture

	Subject

code
	Sudject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.A.BA409Z
	History and culture of country of english language area
	Intermediate
	2nd year

4th semester
	16h/ semester

2h / week
	2
	Polish English

	

	Initial requirements
	None
	Course evaluation
	Written Exam
	Teaching methods
	Workshop

	Lecturer’s name: mgr A. Suga

The goals of the course / description of the course contents.

To provide a background in the development of a unique British literature, from the beginning to present.

Recommended reading list:

None

Description of subjects according to semesters

	Subject name: Foreign Language (German, Spanish, Russian)

	Subject

code
	Sudject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.A.BA410Z

	Obligatory general subject

	Intermediate
	2nd year,

4th semester

	16h / sem.

2h / week
	1
	German

Spanish

Russian

Polish

	

	Initial requirements
	None
	Course evaluation
	 written exam
	Teaching methods
	Workshop

	Lecturer’s name: mgr J. Rek-Faber (in charge)

The goals of the course / description of the course contents:

Courses in foreign languages aim at practical acquisition of language skills, grammar rules and vocabulary necessary for communication with special emphasis on their practical application in speaking, listening comprehension and reading comprehension.

English curriculum will also include basic information on the culture, history and customs of the target language countries.

Recommended reading list: none

	Subject name: Seminar

	Subject

code
	Sudject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.A.BA411Z
	Obligatory elementary subject
	Intermediate
	2nd Lear

4th semester
	16h/semester

2h/week
	3
	English

	

	Initial requirements
	None
	Course evaluation
	Home assignments

Final test
	Teaching methods
	Workshops

	Lecturer’s name: mgr W. Szubko-Sitarek

The goals of the course / description of the course contents.

This course is a general introduction to the nature of language, its complexity and its diversity. The first part of the course will focus on the core areas of language study: phonetics, phonology, morphology, syntax, and semantics. The second part of the course will focus on issues in language and society. These may include such topics as dialects, the acquisition of language, psycholinguistics, sociolinguistics and pragmatics. Course requirements: class participation, weekly homework assignments, a midterm, and a final exam.

Description of subjects according to semesters

	Subject name: Methodology of teaching English as a foreign language

	Subject

code
	Sudject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.A.BA412Z
	Specialisation Subject

	Intermediate
	2nd Lear

4th semester
	16h / semester

2h / week
	3
	English

	

	Initial requirements
	None
	Course evaluation
	Home assignments

Microteaching sessions

Final test
	Teaching methods
	Seminar

	Lecturer’s name: mgr W. Szubko-Sitarek

The goals of the course / description of the course contents.

Participation in the classes will allow students to get acquainted with the selected aspects of methodology of teaching English as a foreign language; to gain practical skills and to prepare for conducting lessons.

Recommended reading list:

Harmer, J. 1991. The Practice of englsih Language Teaching. Longman. Harlow.

Komorowska, H. 2001. Metodyka nauczania języków obcych. Fraszka Edukacyjna. Warszawa.

	Subject name: Psychology

	Subject

code
	Sudject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.A.BA413Z
	Specialisation Subject

	Intermediate
	2nd year

4th semestr
	16h/semester

2h/week
	1
	Polish

	

	Initial requirements
	None
	Course evaluation
	Written Exam
	Teaching methods
	Lecture

	Lecturer’s name: dr W. Trendak

The goals of the course / description of the course contents.

The aim of the lectures in general psychology is to present the mechanisms fundamental to human behaviour. The lectures deal with the processes of learning, thinking, memory, attention , perception as well as human functioning in stressful conditions and the strategies of dealing with stress. As part of development psychology, separate stages of human development are presented. Moreover, mental, emotional and social development regularities are analysed within the lectures.

Recommended reading:

1.Birch A., Malim T.: Psychologia rozwojowa w zarysie. PWN,2002.

2.Bilikiewicz A., Pużyński S., Robakowski J.(red.):

 Psychiatria.Wyd.Med.Urban &Partner,Wrocław 2002.

3.Doliński Dariusz: Techniki wpływu społecznego. Wydawnictwo Naukowe

 Scholar,Warszwa,2005.

4.Freud Zygmunt: Wstęp do psychoanalizy, PWN, W-wa, 1991.

5.Goleman Daniel : Inteligencja emocjonalna, Poznań, 1995.

6.Horney Karen: Nowe drogi w psychoanalizie, PWN, 1995,

7.Józefik B.(red.) Anoreksja i bulimia psychiczna, Wyd.UJ,1999.

Description of subjects according to semesters

	Subject name: Tourism geography of Poland

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.A.BA414Z
	Specjalization subject
	Intermediate
	2nd year

4th semester
	16 / semester

2 / week
	2
	Polish

	

	Initial requirements
	None
	Course evaluation
	Written

Exam
	Teaching methods
	Lecture / Conversatory

	Lecturer’s name: dr A.Kulawiak

The goals of the course / description of the course contents.

An introduction of students to tourism geography of Poland, in particular: division of Poland into tourism macro-regions, their tourist advantages, sustainable tourism in Poland. Furthermore an objective is to present infrastructure of the hospitality industry, food service and accommodation, with accompanying services, with regard to their type, location and standard.

Recommended reading list:

Z.Kruczek, Geografia turystyczna Polski;

J.Waszyńska, Geografia turystyczna świata;

Z.Kruczek, Geografia turystyczna Polski;

SEMESTR V

	Subject name: PELC – Grammar

	Subject

code
	Sudject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.A.BA

501Z
	Practical English Leanguage Course
	Advance
	3rd year

5th semester
	16/ semester

2/week
	1.5
	English

	

	Initial requirements
	None
	Course evaluation
	Semester tests, class attendance and active participation
	Teaching methods
	Workshop

	Lecturer’s name: mgr A. Suga

The goals of the course / description of the course contents.

The aim of the course is to revise and consolidate grammar points at the level of the CAE and Proficiency examinations as well as to offer students the opportunity to improve their language competence needed to work on their BA thesis.

Recommended reading:

Lewandowska-Tomaszczyk, Barbara Podstawy gramatyki języka angielskiego. WSSM

Thomson, A.J. & Martinet, A.V. A Practical English Grammar. OUP

Swan, Michael Practical English Usage. OUP

Description of subjects according to semesters

	Subject name: PELC - Academic English

	Subject

code
	Sudject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.A.BA502Z
	Practical English Leanguage Course
	Advance
	3rd year

5th semester
	16 / semester

2 / week
	1.5
	English

	

	Initial requirements
	None
	Course evaluation
	 Two written assignments
	Teaching methods
	Handbook texts, exercises, in-class writing

	Lecturer’s name: dr K. Szmigiero

The goals of the course / description of the course contents.

The goal of this course is to introduce students to the techniques of writing academic texts, compiling a bibliography, documenting sources, constructing an argument, developing a thesis statement; the stylistics of academic expression.

Recommended reading list:

Academic writing Leki, Cambridge 2000

Advanced written English, Robin Macpherson, PWN 2001

English for writers and translators, Robin Macpherson 1996

	Subject name: PELC – Business and Economy

	Subject

code
	Sudject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.A.BA503Z
	Practical English Leanguage Course
	Advance
	3rd year

5th semester
	16h/semester

2h/week
	1.5
	Polish English

	

	Initial requirements
	None
	Course evaluation
	Written Exam
	Teaching methods
	Lecture

	Lecturer’s name: dr T. Płudowski

The goals of the course / description of the course contents.

The aim of this class is twofold: to practice Business English and to develop translation skills. Students translate short texts, mainly newspaper articles, fraught with business and economics terminology to improve their specialized language and general writing skills. The texts chosen for class work concern mostly current affairs, to give an impression of authenticity and relevance. Translation is done both into and out of English. Students translate short fragments in class in pairs or small groups; their solutions are then compared, discussed and assessed. To complete the course, students are asked to translate two texts individually.

Recommended reading list: None

Description of subjects according to semesters

	Subject name: PELC - Translation – “Politics”

	Subject

code
	Sudject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.A.BA504Z
	Practical English Language Course
	Advance
	3rd year

5th semestr
	16h/semester

2h/week
	1.5
	Polish

English

	

	Initial requirements
	None
	Course evaluation
	Translation of text
	Teaching methods
	Workshop

	Lecturer’s name: dr I. Witczak Plisiecka

The goals of the course / description of the course contents.

The purpose of the class is to increase the students ability of translating in the field of politics. The class provides the students with new vocabulary and allows them to practice both written and oral P-E and E-P translation.

THE COURSE INVOLVES BOTH P-E AND E-P TRANSLATION. You will be asked to do shorter translations at home and have them ready for class. This involves both group and individual work

Recommended reading list:

Current press publications

	Subject name: History of English

	Subject

code
	Sudject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.A.BA

505Z
	Liguistic
	Advance
	3rd year

5th semester
	16h/semestr

2h/week

	2
	Polish

English

	

	Initial requirements
	None
	Course evaluation
	 Written Exam
	Teaching methods
	Lecture / Conversatory

	Lecturer’s name: mgr A. Bednarek

The goals of the course / description of the course contents.

The purpose of the class is to familiarize students with basic concepts of diachronic linguistics, present the historical development of the English language, familiarize students with OE transcription. The class is run in the winter semester and consists of the following topics: Familiarizing students with basic concepts of diachronic linguistics. Diachronic vs Synchronic linguistics. Language and language change: paradigmatic, syntagmatic, social. Genealogical classification of languages: introduction to language families. Typological classification. Methods used in historical linguistics. Wave theory. Proto-Indo-European and Germanic. What are cognates Germanic: verbs, stress, adjectives, nouns. Grimm’s Law, Verner’s Law. Old English – a look at the history of the invasions, foreign influence, characteristics of the language (nouns, verbs, adjectives etc.). Pronunciation of OE. Introduction of transcription. Middle English – a look at history, characteristics of the language (nouns, verbs, adjectives etc.). Transcription of OE. Middle English – a look at history, characteristics of the language (nouns, verbs, adjectives etc.). British vs American – a look at pronunciation, structure, vocabulary. Semantic change: root creations, amelioration, compounds, blending etc. Lexicography – a look at Noah Webster.

Reocommended reading list:Pyles T. Algeo J. The origins and development of the English language; Harcourt Brace Jovanovich, Publishers; New York, London, Toronto, 1982

Description of subjects according to semesters

	Subject name: History of the Britain and the Commonwealth of Nations

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.A.BA506Z
	History and culture of country of English language area
	Advanced
	3rd year

5th semester
	16/semester

2/week
	3
	Polish

English

	

	Initial requirements
	None
	Course evaluation
	Written exam
	Teaching methods
	Lecture

	Lecturer’s name: dr K. Szmigiero

The goals of the course / description of the course contents.

 The aim of the lecture is to familiarize the students with the most important events from the history of the British Isles and the conquered countries (Ireland, Wales, Scotland: North American colonies, West Indie and Canada, Australia and Oceania, India, African countries). A special emphasis will be put on such issues as: colonialisation, rise of the parliament, the state-church relationships. He impact of historical events on contemporary culture of the English speaking countries will also be addressed.

Recommended reading list:

Graham, Gerald S. A Concise History of the British Empire

Davies, Norman. The Isles (Wyspy)

James, Lawrence. The Rise and Fall of the British Empire

Kamler, Marcin, ed. PWN Leksykon Historia Świata. Wielka Brytania.

Kenyon, J. P., ed. Dictionary of British History

Lipoński, Wojciech. Dzieje kultury brytyjskiej

Michałek, Krzysztof. Na drodze ku potędze. Historia Stanów Zjednoczonych Ameryki 1861-1945

Rozbicki, Michał. Narodziny narodu. Historia Stanów Zjednoczonych do 1861 roku.

Zins, Henryk. Historia Anglii

	Subject name: History of philosophy

	Subject

code
	Sudject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.A.BA

507Z
	Obligatory elementary subject
	Advance
	3rd year

5th semester
	16/semester

2week
	3
	Polish

	

	Initial requirements
	None
	Course evaluation
	Written

Exam
	Teaching methods
	Lecture

	Lecturer’s name: dr J. Górski

The goals of the course / description of the course contents.

The target of the lecture is to present the biographies and philosophical systems of the chosen significant thinkers in the chronological sequence. In case of such celebrities as Plato, Aristotle, Thomas Aquinas, Rene Descartes or Husserl the lecture offers the synopsis of their works. The lecture is not limited to the basic philosophical knowledge. It provides the listener with the information covering the history of culture and religion. It also refers to the most important historical events.

Recommended reading list:

Dominique Folscheid’Great dates of contemporary philosophy and the modern one’, Pruszyński and Company, Warsaw 2000

Tatarkiewicz Władysław,’The History of philosophy’, Wydawnictwa Naukowe PWN, Warsaw 2003

Frederick Copleston, ‘The History of philosophy’, PAX-INCO VERITAS, Warsaw 2000

Description of subjects according to semesters

	Subject name: Seminar

	Subject

code
	Sudject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.A.BA508Z
	Seminar

	Advance
	3rd year

5th semester
	16h/semester

2h/week
	4
	Polish

	

	Initial requirements
	None
	Course evaluation
	Writtem Exam
	Teaching methods
	Seminar

	Lecturer’s name: The managers of seminars

The goals of the course / description of the course contents.

In the first semester, topics in translation as well as general principles of academic writing will be discussed. Students will be guided as to what topic to choose and where to find the relevant literature. In the second semester, individual meetings will be organized so students can report on their work in progress, submit parts of their prospective dissertations and have them assessed and corrected.

Recommended reading list:

Connected with topic of thesis.

	Subject name: Methodology of teaching English as a foreign language

	Subject

code
	Sudject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.A.BA509Z

	Specialisation Subject

	Advanced
	3rd year

5th semester
	16h/semester

2h/week
	2
	English

	

	Initial requirements
	None
	Course evaluation
	Home assignments

Microteaching sessions

Final test
	Teaching methods
	Workshop

	Lecturer’s name: mgr W. Szubko-Sitarek

The goals of the course / description of the course contents.

Participation in the classes will allow students to get acquainted with the selected aspects of methodology of teaching English as a foreign language; to gain practical skills and to prepare for conducting lessons.

Recommended reading list:

Harmer, J. 1991. The Practice of englsih Language Teaching. Longman. Harlow.

Komorowska, H. 2001. Metodyka nauczania języków obcych. Fraszka Edukacyjna. Warszawa.

Description of subjects according to semesters

	Subject name: Pedagogics

	Subject

code
	Sudject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.A.BA510Z
	Specialization subject
	Advanced
	3rd year

5th semester
	16h/ semester

2h / week
	1
	Polish

	

	Initial requirements
	None
	Course evaluation
	Written Exam
	Teaching methods
	Workshop

	Lecturer’s name: mgr I. Chruścińska - Jałmużna

The goals of the course / description of the course contents.

1 Informing of mutual dependence between mental education , with indication moral education (theory of education)

2 Obtainment by student of basic knowledge from range of eight discipline of pedagogics (General pedagogics, theory of education, teaching, andragocs, comparative pedagogics, social, special and history of education and education of ability of help in school practice (as well as extraschool) in course of study theoretical earn knowledge

3 Education creative posture student and in accordance with personal educational operations reflective attitude

Recommended reading list:

1. Z. Kwieciński, B. Śliwerski, Pedagogika. Podręcznik akademicki I, II tom

2. M. Godlecki, pedagogika. Podręcznik akademicki, I,II tom

3. W. Okoń, Słownik pedagogiczny

	Subject name: Tourism geography of the world

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.A.BA511Z
	Specialization subject
	Advanced
	3rd year

5th semester
	16/semester

2/week
	1
	Polish

	

	Initial requirements
	None
	Course evaluation
	Written Exam
	Teaching methods
	Lecture + Conversatory

	Lecturer’s name:

dr A.Kulawiak

The goals of the course / description of the course contents.

An introduction of students to general knowledge in the field of tourism geography of the world; including tourism regions of the world, their tourist advantages, according to their language proprieties. Moreover, the objective is also getting skills in working with maps on basic tourist routes in the world.

Recommended reading list:

J.Waszyński, Geografia turystyczna świata; Z.Kruczek, S.Sacha, Europa- zarys geografii turystycznej; Z.Kruczek, Kraje pozaeuropejskie- zarys geografii turystycznej; T.Lijewski, B.Mikułowicz, Geografia turystyczna Polski;

Description of subjects according to semesters

	Subject name: Tour guidance

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.A.BA512Z
	Specjalization subject
	Advanced
	3rd year

5th semester
	16 / semester

2 / week
	1
	Polish

	

	Initial requirements
	None
	Course evaluation
	Written exam
	Teaching methods
	Lecture + Conversatory

	Lecturer’s name:

dr A.Kulawiak

The goals of the course / description of the course contents.

An introduction of students to he theory of tour guidance. In particular the scope of this subject comprises legal conspectus of tour guidance, elements of tourism psychology and also aspects of organizations and performance of tourist market and aspects of tourist events planning.

Recommended reading list: Z.Grabowska, Materiały pomocnicze z zakresu prawa w turystyce; Z.Kruczek, Kompendium pilota wycieczek; Z.Kruczek, Pilotaż wycieczek zagranicznych;

SEMESTER VI

	Subject name: PELC - Grammar

	Subject

code
	Sudject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.A.BA601Z
	Practical English Language Course
	Advanced
	3rd year

5th semester
	16 / semester

2 / week
	1.5
	English

	

	Initial requirements
	None
	Course evaluation
	Written Exam
	Teaching methods
	Workdshop

	Lecturer’s name: mgr A. Suga

The goals of the course / description of the course contents.

The aim of the course is to revise and consolidate grammar points at the level of the CAE and Proficiency examinations as well as to offer students the opportunity to improve their language competence needed to work on their BA thesis.

Recommended reading list:

Lewandowska-Tomaszczyk, Barbara Podstawy gramatyki języka angielskiego. WSSM

Thomson, A.J. & Martinet, A.V. A Practical English Grammar. OUP

Swan, Michael Practical English Usage. OUP

Description of subjects according to semesters

	Subject name: PELC - Academic English

	Subject

code
	Sudject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.A.BA602Z
	Practical English Leanguage Course
	Advanced
	3rd year

6th semester
	16 / semester

2 / week
	1.5
	English

	

	Initial requirements
	None
	Course evaluation
	 Two written assignments
	Teaching methods
	Handbook texts, exercises, in-class writing

	Lecturer’s name: dr K. Szmigiero

The goals of the course / description of the course contents.

The goal of this course is to introduce students to the techniques of writing academic texts, compiling a bibliography, documenting sources, constructing an argument, developing a thesis statement; the stylistics of academic expression.

Recommended reading list:

Academic writing Leki, Cambridge 2000

Advanced written English, Robin Macpherson, PWN 2001

English for writers and translators, Robin Macpherson 1996

	Subject name: PELC – Business and Economy

	Subject

code
	Sudject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.A.BA603Z
	Practical English Leanguage Course
	Advanced
	3rd year

6th semester
	16h/semester

2h/week
	1.5
	Polish English

	

	Initial requirements
	None
	Course evaluation
	Written Exam
	Teaching methods
	Lecture

	Lecturer’s name: dr T. Płudowski

The goals of the course / description of the course contents.

The aim of this class is twofold: to practice Business English and to develop translation skills. Students translate short texts, mainly newspaper articles, fraught with business and economics terminology to improve their specialized language and general writing skills. The texts chosen for class work concern mostly current affairs, to give an impression of authenticity and relevance. Translation is done both into and out of English. Students translate short fragments in class in pairs or small groups; their solutions are then compared, discussed and assessed. To complete the course, students are asked to translate two texts individually.

Recommended reading list: None

Description of subjects according to semesters

	Subject name: PELC - Translation – “Politics”

	Subject

code
	Sudject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.A.BA604Z
	Practical English Language Course
	Advanced
	3rd year

6th semestr
	16h/semester

2h/week
	1.5
	Polish

English

	

	Initial requirements
	None
	Course evaluation
	Translation of text
	Teaching methods
	Workshop

	Lecturer’s name: dr I. Witczak Plisiecka

The goals of the course / description of the course contents.

The purpose of the class is to increase the students ability of translating in the field of politics. The class provides the students with new vocabulary and allows them to practice both written and oral P-E and E-P translation.

THE COURSE INVOLVES BOTH P-E AND E-P TRANSLATION. You will be asked to do shorter translations at home and have them ready for class. This involves both group and individual work

Recommended reading list:

Current press publications

	Subject name: Comparative linguistics

	Subject

code
	Sudject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.A.BA605Z

	Liguistic
	Advance
	3rd year

6th semester
	16h/semestr

2h/week

	2
	Polish

English

	

	Initial requirements
	None
	Course evaluation
	 Written Exam
	Teaching methods
	Conversatory

	Lecturer’s name: mgr A. Bednarek

The goals of the course / description of the course contents.

The purpose of the course is to familiarize students with basic differences between Polish and English. The class will be an interactional lecture, with translation and comparison exercises. Students will be presented with material concerning theoretical background. They will later have to translate a text (either P-E or EP) and identify the differences on the basis of what has been done in class.

Reocommended reading list: None

Description of subjects according to semesters

	Subject name: Seminar

	Subject

code
	Sudject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.A.BA606Z
	Seminar

	Advance
	3rd year

6th semester
	16h/semester

2h/week
	4
	Polish

	

	Initial requirements
	None
	Course evaluation
	Writtem Exam
	Teaching methods
	Seminar

	Lecturer’s name: The managers of seminars

The goals of the course / description of the course contents.

In the first semester, topics in translation as well as general principles of academic writing will be discussed. Students will be guided as to what topic to choose and where to find the relevant literature. In the second semester, individual meetings will be organized so students can report on their work in progress, submit parts of their prospective dissertations and have them assessed and corrected.

Recommended reading list:

None

	Subject name: Pedagogics

	Subject

code
	Sudject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.A.BA607Z
	Specialisation Subject

	Advanced
	3rd year

6th semester
	16/hsemester

2/week
	2
	Polish

	

	Initial requirements
	None
	Course evaluation
	Written Exam
	Teaching methods
	Lecture / Conversatory

	Lecturer’s name: mgr I. Chruściska Jałmużna

The goals of the course / description of the course contents.

· Informing of mutual dependence between mental education , with indication moral education (theory of education)

· Obtainment by student of basic knowledge from range of eight discipline of pedagogics (General pedagogics, theory of education, teaching, andragocs, comparative pedagogics, social, special and history of education and education of ability of help in school practice (as well as extraschool) in course of study theoretical earn knowledge

· Education creative posture student and in accordance with personal educational operations reflective attitude

Recommended reading:

1. Z. Kwieciński, B. Śliwerski, Pedagogika. Podręcznik akademicki I, II tom

2. M. Godlecki, pedagogika. Podręcznik akademicki, I,II tom

3. W. Okoń, Słownik pedagogiczny

Description of subjects according to semesters

	Subject name: Methods and techniques in tour groups’ servicing

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.A.BA608Z
	Specialization subject
	Advance
	3rd year

6th semester
	16/semester

2/week
	2
	Polish

	

	Initial requirements
	None
	Course evaluation
	Written Exam
	Teaching methods
	Lecture / Conversatory

	Lecturer’s name:

dr A.Kulawiak

The goals of the course / description of the course contents.

An introduction of students to methods and techniques of tour groups servicing, in particular obtaining particular skills in servicing groups. A scope of this subject comprises basic ideas, definitions and classification, criteria for tourist activities and also working techniques of a tour guide, with regards to working procedures with servicing tour groups, rules of conduct in trouble situations.

Recommended reading list: Z.Kruczek, Pilotaż wycieczek zagranicznych; Z.Kruczek. Kompendium pilota wycieczek; Z.Juras, Poradnik pilota; A.Lipska, A.Świątecki, W.Wandowicz. Poradnik pilota wycieczek zagranicznych

PHILOLOGIES:

GERMAN PHILOLOGY B.A. – DAILY REGULAR STUDIES

	Subject Area Code
	I Semester Subject
	Lecturer
	Form of the Classes and Grading
	H/S
	ECTS
	H/W

	09.0.G.BA101D

09.0.G.BA102D

09.0.G.BA103D

09.0.G.BA104D

09.0.G.BA105D
	Elementary and area subjects

Praktyczna Nauka Języka Niemieckiego

PGLC - Listening

PGLC - Writing

PGLC – Practical grammar

PGLC – Conversation class

PGLC – Languge of politics and business
	dr D.Kucharska

mgr L.Burakowska

dr B. Pawlikowska

mgr A. Mamińska

prof. L. Meissner
	Workshop

Workshop

Workshop

Workshop

Workshop
	30

30

30

30

30
	2

2

2

2

2
	2

2

2

2

2

	09.0.G.BA106D

09.0.G.BA107D
	Linguistic

Introduction to linguistic

Descriptive grammar
	mgr K. Leszczyńska

dr A.Adamczyk
	C/E-sem

Conversatory
	30

30
	4

3
	2

2

	09.0.G.BA108D

09.0.G.BA109D

09.0.G.BA110D

09.0.G.BA111D
	Literature + History and culture of German language area

Introduction to literary studies

Culture of German speaking area

History of Germany, Austria, Switzerland

Germany, Austria, Switzerland in the modern World
	dr P. Sznurkowski

prof. L.Meissner

dr D.Kucharska
	Conversatory

L+C

Lecture

Conversatory
	30

30

30

30
	3

2

2

2
	2

2

2

2

	09.0.G.BA112D

09.0.G.BA113D

09.0.G.BA114D
	Obligatory elementary subjects

+ seminar

Computer science

Foreign language

Physical education
	mgr inż A.Wieczorek

mgr J.Rek Faber (odp)

mgr Z. Kawalec
	Workshop

Workshop

Workshop
	30

30

30
	2

2

0
	2

2

2

	
	
	
	
	420
	30
	28

PHILOLOGIES:

GERMAN PHILOLOGY B.A. – DAILY REGULAR STUDIES

	Subject Area Code
	II Semester Subject
	Lecturer
	Form of the Classes and Grading
	H/S
	ECTS
	H/W

	09.0.G.BA201D

09.0.G.BA202D

09.0.G.BA203D

09.0.G.BA204D

09.0.G.BA205D

09.0.G.BA206D
	Elementary and area subjects

Practical German Languge Course

PGLC - Listening

PGLC - Writing

PGLC – Practical grammar

PGLC – Analysis of the texts

PGLC – Conversation class

PGLC - Language of politics and business
	dr D.Kucharska

mgr L.Burakowska

dr B. Pawlikowska

dr K. Radziszewska

mgr A.Mamińska

prof. L. Meissner
	Workshop

Workshop

Workshop

Workshop

Workshop

Workshop
	30

30

30

30

30

30
	2

2

2

2

2

2
	2

2

2

2

2

2

	09.0.G.BA207D

09.0.G.BA208D
	Linguistic

Introduction to linguistic

Descriptive grammar
	mgr K. Leszczyńska

dr A.Adamczyk
	Conversatory

Conversatory
	30

30
	1.5

1.5
	2

2

	09.0.G.BA209D

09.0.G.BA210D

09.0.G.BA211D

09.0.G.BA212D
	Literature + History and culture of countries of German language

History of German literature

Culture of German language area

History of Germany, Austria, Switzerland

Germany, Austria and Switzerland in the modern World
	dr K.Radziszewska

prof. L.Meissner

dr D.Kucharska
	Lecture

Lecture

Lecture

Conversatory
	30

30

30

30
	2.5

2.5

2.5

2.5
	2

2

2

2

	09.0.G.BA213D

09.0.G.BA214D
	Obligatory elementary subjects

+ seminar

Foreign language

Physical education
	mgr J.Rek Faber (odp)

mgr Z. Kawalec
	Workshop

Workshop
	30

30
	1

0
	2

2

	09.0.G.BA215D

09.0.G.BA216D

09.0.G.BA217D

09.0.G.BA218D
	Specialization subjects (1 group to choose):

A.Pedagogic

Methodology of teaching German as a foreign language

Psychology

B. International tourism and hostelling

National and ethnic minorities

Tourism geography
	mgr L.Burakowska

dr W. Trendak

dr A.Kulawiak

dr A.Kulawiak
	Conversatory

L+C

L+C

L+C
	30

30

30

30
	2

2

2

2
	2

2

2

2

	
	
	
	
	450
	30
	28

PHILOLOGIES:

GERMAN PHILOLOGY B.A. – DAILY REGULAR STUDIES

	Subject Area Code
	III Semester Subject
	Lecturer
	Form of the Classes and Grading
	H/S
	ECTS
	H/W

	09.0.G.BA301D

09.0.G.BA302D

09.0.G.BA303D

09.0.G.BA304D

09.0.G.BA305D

09.0.G.BA306D

09.0.G.BA307D
	Elementary and area subjects

Practical German Languge Course

PGLC - Listening

PGLC -Writing

PGLC – Practical grammar

PGLC – Analysis of the text

PGLC – Conversation class

PGLC – Language of politics and business

PGLC - Translation
	dr D.Kucharska

mgr L.Burakowska

dr B. Pawlikowska

dr K. Radziszewska

mgr A.Mamińska

mgr A.Mamińska

mgr K. Leszczyńska
	Workshop

Workshop

Workshop

Workshop

Workshop

Workshop

Workshop
	30

30

30

30

30

30

30
	2.5

2.5

2.5

2.5

2.5

2.5

2.5
	2

2

2

2

2

2

2

	09.0.G.BA308D
	Linguistics

Descriptive grammar
	dr A.Adamczyk
	Conversatory
	30
	2
	2

	09.0.G.BA309D

09.0.G.BA310D
	Literature + History and culture of German language area

 History of German literature

 Germany, Austria, Switzerland in modern World
	dr K.Radziszewska

dr D.Kucharska
	Lecture

Conversatory
	30

30
	2.5

2.5
	2

2

	 09.0.G.BA311D
	Obligatory elementary subjects

Foreign Languge
	mgr J.Rek Faber (odp)
	Workshop
	30
	1.5
	2

	09.0.G.BA312D

09.0.G.BA313D

09.0.G.BA314D
	Specialization subjects (1 group to choose):

A. Pedagogic

 Methodology of teaching German

 Psychology

B. International tourism and hostelling

 Socio-economic geography
	mgr L.Burakowska

dr W. Trendak

dr A.Kulawiak
	Conversatory

L+C

L+C
	30

30

60
	2

2

4
	2

2

4

	
	
	
	
	420
	30
	26

PHILOLOGIES:

GERMAN PHILOLOGY B.A. – DAILY REGULAR STUDIES

	Subject Area Code
	IV Semester Subject
	Lecturer
	Form of the Classes and Grading
	H/S
	ECTS
	H/W

	09.0.G.BA401D

09.0.G.BA402D

09.0.G.BA403D

09.0.G.BA404D

09.0.G.BA405D

09.0.G.BA406D

09.0.G.BA407D

 09.0.G.BA408D
	Elementary and area subjects

Practical German Language Course

PGLC - Phonetic

PGLC -Writing

PGLC – Practical grammar

PGLC – Analysis of the texts

PGLC – Conversation class

PGLC – Language of politics and business

PGLC – Languge of diplomacy and negotiations

PGLC - Translation
	mgr L. Burakowska

mgr L.Burakowska

dr B. Pawlikowska

dr K. Radziszewska

mgr A. Mamińska

mgr A.Mamińska

mgr A. Staszewski

mgr K. Leszczyńska
	Workshop

Workshop

Workshop

Workshop

Workshop

Workshop

Workshop

Workshop
	30

30

30

30

30

30

30

30
	2.5

2.5

2.5

2.5

2.5

2.5

2.5

2.5
	2

2

2

2

2

2

2

2

	09.0.G.BA409D
	Linguistic

Desciptive grammar
	dr A.Adamczyk
	Conversatory
	30
	2
	2

	09.0.G.BA410D
	Literature + History and culture of German language area

History of German literature
	dr K.Radziszewska
	Lecture
	30
	1
	2

	09.0.G.BA411D
	Obligatory elementary subjects

+ seminar

Foreign language
	mgr J.Rek Faber (odp)
	Workshop
	30
	1
	2

	09.0.G.BA412D

09.0.G.BA413D

09.0.G.BA414D
	Specialization subjects (1 group to choose):

B. Pedagogic

Methodology of teaching German language

Psychology

B. International tourism and hostelling

Tourism geography of Poland
	mgr L.Burakowska

dr W. Trendak

dr A.Kulawiak
	Workshop

L+C

L+C
	 30

30

60
	2

2

4
	2

2

4

	
	
	
	
	420
	30
	28

PHILOLOGIES:

GERMAN PHILOLOGY B.A. – DAILY REGULAR STUDIES

	Subject Area Code
	V Semester Subject
	Lecturer
	Form of the Classes and Grading
	H/S
	ECTS
	H/W

	09.0.G.BA501D

09.0.G.BA502D

09.0.G.BA503D

09.0.G.BA504D

09.0.G.BA505D

09.0.G.BA506D
	Elementary and area subjects

Practical German Languge Course

PGLC – Practical grammar

PGLC – Analysis of texts

PGLC –Conversation class

PGLC – Languge of politics and business

PGLC – Language of diplomacy and negotiations

PGLC –Translation
	mgr A.Mamińska

dr K. Radziszewska

mgr A.Mamińska

prof. L. Meissner

mgr A. Staszewski

 mgr K. Leszczyńska
	Workshop

Workshop

Workshop

Workshop

Workshop

 Workshop
	30

30

30

30

30

30
	2.5

2.5

2.5

2.5

2.5

2.5
	2

2

2

2

2

2

	09.0.G.BA507D
	Lingiustic

Contrastive grammar
	mgr K. Leszczyńska
	Conversatory
	30
	3
	2

	09.0.G.BA508D
	Literature + History and culture of countries of German language area

History of German literature
	dr K.Radziszewska
	Lecture
	30
	2
	2

	09.0.G.BA509D

09.0.G.BA510D
	Obligatory elementy subjects

+ seminar

History of philosophy

B.A. Seminar
	dr J.Górski

dr A Adamczyk
	Lecture

Seminar
	30

30
	1

4
	2

2

	 09.0.G.BA511D
	Complementary subjects
	 Dr K.Radziszewska
	 Workshop
	 30
	 1
	 2

	09.0.G.BA512D

09.0.G.BA513D

09.0.G.BA514D

09.0.G.BA515D
	Specialization subjects (1 group to choose):

A. Pedagogic

 Methodology of teaching German

 Pedagogy

 B. International tourism and hostelling

 Tourism geography of the world

 Tour guidance
	mgr L.Burakowska

mgr I.Chruślińska-Jałmużna

dr A.Kulawiak

dr A.Kulawiak
	Workshop

Workshop

L+C

L+C
	30

30

30

30
	2

2

2

2
	2

2

2

2

	
	
	
	
	360
	30
	24

PHILOLOGIES:

GERMAN PHILOLOGY B.A. – DAILY REGULAR STUDIES

	Subject Area Code
	VI Semester Subject
	Lecturer
	Form of the Classes and Grading
	H/S
	ECTS
	H/W

	09.0.G.BA601D

09.0.G.BA602D

09.0.G.BA603D
	Elementary and area subjects

Practical German Language Area

PGLC – Practical grammar

PGLC – Conversation class

PGLC -Translation
	mgr A.Mamińska

mgr A.Mamińska

mgr K. Leszczyńska
	Workshop

Workshop

Workshop
	30

30

30
	5

5

5
	2

2

2

	09.0.G.BA604D
	Linguistic

Historical grammar
	mgr K. Leszczyńska
	Conversatory
	30
	5
	2

	09.0.G.BA605D
	Przedmioty kształcenia ogólnego

+ seminaria

B.A. Seminar
	dr A Adamczyk
	Seminar
	30
	8
	2

	09.0.G.BA606D

09.0.G.BA607D

	Specialization subjects (1 group to choose):

A. Pedagogic

 Pedagogy

B. International tourism and hostelling

 Methods and techniques in tour groups’ service
	mgr I.Chruślińska-Jałmużna

dr A.Kulawiak

	Workshop

L+C
	30

 30
	 2

 2
	2

2

	
	
	
	
	180
	30
	12

Hours/Semester: 1 year: 420+420= 840 ECTS credits 180

 2 year: 420+480=900

 3 year: 360+180=540

 Total: 2250

Seminar by dr A. Adamczyk

 Description of subjects according to semesters

SEMESTER I

	Subject name: PGLC- listening

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0G.BA101D

	Obligatory basic subject
	Basic
	1st year, 1st semester
	30/semester

2/week
	2
	German/

Polish

	

	Initial requirements
	None
	Course evaluation
	Written exam
	Teaching methods
	Workshop

	Lecturer’s name:

dr D.Kucharska

The goals of the course / description of the course contents.

The basic goal of the course is to establish ability of listening comprehension on the intermediate level, to acquire language skills on advanced level through contact with oral input (dialog, monologue, interview, radio and television communicate, song) and to perfect retrieving and ordering detailed information.

Recommended reading list: None

	Subject name: PGLC- writing

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0G.BA.102D
	Obligatory basic subject
	Basic
	1st year

1st semester
	30/semester

2/week
	2
	German/

Polish

	

	Initial requirements
	None
	Course evaluation
	Written exam
	Teaching methods
	Workshop

	Lecturer’s name:

mgr L.Burakowska

The goals of the course / description of the course contents:

The basic goal of the course is to establish ability of writing on the intermediate level and to acquire language skills on advanced level.

Recommended reading list: None

	Subject name: Practical grammar

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0G.BA103D
	Obligatory basic subject
	basic
	1st year

1st semester
	30/semester

2/week
	2
	German/

Polish

	

	Initial requirements
	None
	Course evaluation
	Written exam
	Teaching methods
	Workshop

	Lecturer’s name:

dr B.Pawlikowska

The goals of the course / description of the course contents

The goal of this course is to make students familiar with grammar rules, which are necessary in communication process. Using grammar rules in practice, oral and written input.

Recommended reading list: None

Description of subjects according to semesters

	Subject name: PGLC- conversation class

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.G.BA104D

	Obligatory basic subject
	basic
	1st year

1st semester
	30/semester

2/week
	2
	German/

Polish

	

	Initial requirements
	None
	Course evaluation
	 Oral exam
	Teaching methods
	Workshop

	Lecturer’s name:

mgr A.Mamińska

The goals of the course / description of the course contents.

The main goal of the course is to establish ability of using the German language in communication process on the intermediate level and to practice this ability on advanced level.

Recommended reading list: None

	Subject name: PGLC- language of politic and business

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0G.BA105D
	Obligatory basic subject
	basic
	1st year

1st semester
	30/semester

2/semester
	2
	German/

Polish

	

	Initial requirements
	German on the intermediate level
	Course evaluation
	Written exam
	Teaching methods
	Workshop

	Lecturer’s name:

prof. L.Meissner

The goals of the course / description of the course contents.

The goal of the course is to develop essential political and diplomatic terminology (German)

Recommended reading list: Deutsch in der Europaischen Union; dictionary; programs of German political parties; documents of German government and parliament; international agreements in German language;

	Subject name: Introduction to linguistic

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0G.BA106D
	Obligatory basic subject
	basic
	1st year

1st semester
	30/semester

2/week
	4
	Polish

	

	Initial requirements
	None
	Course evaluation
	 Written exam
	Teaching methods
	Workshop

	Lecturer’s name: mgr K.Leszczyńska

The goals of the course / description of the course contents.

The goal of the course is to familiarize students with history of linguistic methodology of main linguistic trends, basic linguistic disciplines and main linguistic theory concepts.

Recommended reading list: None

Description of subjects according to semesters

	Subject name: Descriptive grammar

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.G.BA107D

	Obligatory basic subject
	basic
	1st year

1st semester
	30/semester

2/week
	3
	Polish/

German

	

	Initial requirements
	None
	Course evaluation
	Written exam
	Teaching methods
	Conversatory

	Lecturer’s name:

dr A.Adamczyk

The goals of the course / description of the course contents.

The goal of the course is to familiarize students with terminology, which is useful in description of German grammar. Theoretical knowledge, which students acquire, is necessary in their own researches and analyses in B.A. theses.

Recommended reading list: None

	Subject name: Introduction to literary studies

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0G.BA108D
	Obligatory basic subject
	Basic
	1st year

1st semester
	30/semester

2/week
	3
	Polish

	

	Initial requirements
	None
	Course evaluation
	Written exam
	Teaching methods
	Conversatory

	Lecturer’s name:

dr P.Sznurkowski

The goals of the course / description of the course contents.

The goal of the course is to familiarize students with basic terminology of German poetics. This subject includes also short history of literary genres, specification of literature criticism, literature period issues and short introduction to theory of literature from Aristotle to modern age.

Recommended reading list: None

	Subject name: Culture of German speaking area

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.G.BA109D

	Obligatory basic subject
	Basic
	1st year

1st semester
	30/semester

2/week
	2
	Polish

	

	Initial requirements
	None
	Course evaluation
	 Written exam
	Teaching methods
	Lecture+ Conversatory

	Lecturer’s name:

The goals of the course / description of the course contents.

Theoretical description of the culture of German speaking area and its current condition with references to cultures of other continents. The goal of this subject is to capture character and meaning of modern cultural relations.

Recommended reading list: None

Description of subjects according to semesters

	Subject name: History of Germany, Austria and Switzerland

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0G.BA110D
	Obligatory basic subject
	Basic
	1st year

1st semester
	30/semester

2/tydz
	2
	Polish

	

	Initial requirements
	None
	Course evaluation
	Written exam
	Teaching methods
	Lecture

	Lecturer’s name: prof. L.Meissner

The goals of the course / description of the course contents.

The goals of the subject are the most important events, processes and political and socio-economic transformations in these states.

Recommended reading list: None

	Subject name: Germany, Austria and Switzerland in the modern world

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0G.BA111D
	Obligatory basic subject

	Basic
	1st year

1st semester
	30/semester

2/week
	2
	Polish

	

	Initial requirements
	None
	Course evaluation
	Written exam
	Teaching methods
	Conversatory

	Lecturer’s name: dr D.Kucharska

The goals of the course / description of the course contents.

Purpose of subject: presentation of three main states of German language area- Germany, Austria and Switzerland, with consideration of cultural, touring, political, economical and social aspects. Program: geography, state symbols; educational system; main cultural centers; tourism; membership in international organizations; architecture, economy;

Recommended reading list: Luscher R., Deutschland nach der Wende, Hueber, 2001; Grundgesetz für die Bundesrepublik Deutschland; Schvaizer Brevier, kummerly/ Frey 1997,

	Subject name: Computer science

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0G.BA112D

	Obligatory basic subject

	Basic
	1st year

1st semester
	30/semester

2/week
	2
	Polish

	

	Initial requirements
	None
	Course evaluation
	Written exam
	Teaching methods
	Workshop

	Lecturer’s name: mgr inż. A.Wieczorek

The goals of the course / description of the course contents.

This subject includes basic knowledge about working with computer, selected Microsoft Office programs and Internet.

Recommended reading list: None

Description of subjects according to semesters

	Subject name: Second foreign language

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0G.BA113D
	Obligatory basic subject

	Various levels
	1st year

1st semester
	30/semester

2/week
	2
	Polish

	

	Initial requirements
	None
	Course evaluation
	Written exam
	Teaching methods
	Workshop

	Lecturer’s name:

mgr J.Rak-Faber

The goals of the course / description of the course contents.

The goal of the subject is to practice language skills, to familiarize students with grammar rules and vocabulary, to improve speaking skills in a foreign language. The goal of the subject is also to enrich knowledge about culture, history and customs of a language area.

Recommended reading list: None

	Subject name: Physical education

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0G.BA114D
	Obligatory basic subject

	Basic
	1st year

1st semester
	30/semester

2/week
	0
	Polish

	

	Initial requirements
	None
	Course evaluation
	Attendance
	Teaching methods
	Exercises

	Lecturer’s name:

mgr Z.Kawalec

The goals of the course / description of the course contents.

The goal of the subject is to improve students’ physical condition.

Recommended reading list: None

II SEMESTER

	Subject name: PGLC- listening

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0G.BA201D

	Obligatory basic subject
	Basic
	1st year, 2nd semester
	30/semester

2/week
	2
	German/

Polish

	

	Initial requirements
	None
	Course evaluation
	 Written exam
	Teaching methods
	Workshop

	Lecturer’s name: dr D.Kucharska

The goals of the course / description of the course contents.

The basic goal of the course is to establish ability of listening comprehension on the intermediate level, to acquire language skills on advanced level through contact with oral input (dialog, monologue, interview, radio and television communicate, song) and to perfect retrieving and ordering detailed information.

Recommended reading list: None

Description of subjects according to semesters

	Subject name: PGLC- writing

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0G.BA.202D
	Obligatory basic subject
	Basic
	1st year

2nd semester
	30/semester

2/week
	2
	German/

Polish

	

	Initial requirements
	None
	Course evaluation
	Written exam
	Teaching methods
	Workshop

	Lecturer’s name:

mgr L.Burakowska

The goals of the course / description of the course contents.

The basic goal of the course is to establish ability of writing on the intermediate level and to acquire language skills on advanced level.

Recommended reading list: None

	Subject name: PGLC- practical grammar

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0G.BA203D
	Obligatory basic subject
	Basic
	1st year

2nd semester
	30/semester

2/week
	2
	German/

Polish

	

	Initial requirements
	None
	Course evaluation
	Written exam
	Teaching methods
	Workshop

	Lecturer’s name:

dr B.Pawlikowska

The goals of the course / description of the course contents.

The goal of this course is to make students familiar with grammar rules, which are necessary in communication process. Using grammar rules in practice, oral and written input.

Recommended reading list: None

	Subject name: PGLC- analysis of texts

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0G.BA204D
	Obligatory basic subject
	Basic
	1st year

2nd semester
	30/semester

2/week
	2
	German/

Polish

	

	Initial requirements
	None
	Course evaluation
	Written exam
	Teaching methods
	Workshop

	Lecturer’s name:

dr K.Radziszewska

The goals of the course / description of the course contents.

Classes in literary texts are geared at discussing main works of German literature, including short forms, drama and prose. Texts for analysis include F. Schiller, W. Goethe, H. Mann, F. Kafka, G. Grass and many others.

Zalecane lektury: Ephraim Lessing, Emilia Galotti, Reclam-Verlag; J.W. Goethe, Die Leiden des jungen Werthers; J.W. Goethe, Fast. I Teil

Description of subjects according to semesters

	Subject name: PGLC- conversation class

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.G.BA205D

	Obligatory basic subject
	Basic
	1st year

2nd semester
	30/semester

2/week
	2
	German/

Polish

	

	Initial requirements
	None
	Course evaluation
	Oral exam
	Teaching methods
	Workshop

	Lecturer’s name:

mgr A.Mamińska

The goals of the course / description of the course contents.

The main goal of the course is to establish ability of using the German language in communication process on the intermediate level and to practice this ability on advanced level.

Recommended reading list: None

	Subject name: PGLC- language of politics and business

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0G.BA206D
	Obligatory basic subject
	Basic
	1st year

2nd semester
	30/semester

2/semester
	2
	German/

Polish

	

	Initial requirements
	German language on intermediate level
	Course evaluation
	Written exam
	Teaching methods
	Workshop

	Lecturer’s name:

prof. L.Meissner

The goals of the course / description of the course contents.

The goal of the course is to develop essential political and diplomatic terminology (German)

Recommended reading list:

Deutsch in der Europaischen Union; dictionary; programs of German political parties; documents of German government and parliament; international agreements in German language;

	Subject name: Introduction to linguistic

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0G.BA207D
	Obligatory basic subject
	basic
	1st year

2nd semester
	30/semester

2/week
	1.5
	Polish

	

	Initial requirements
	None
	Course evaluation
	 Written exam
	Teaching methods
	Workshop

	Lecturer’s name: mgr K.Leszczyńska

The goals of the course / description of the course contents.

The goal of the course is to familiarize students with history of linguistic methodology of main linguistic trends, basic linguistic disciplines and main linguistic theory concepts.

Recommended reading list: None

Description of subjects according to semesters

	Subject name: Descriptive grammar

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.G.BA208D
	Obligatory basic subject
	Basic
	1st year

2nd semester
	30/semester

2/week
	1.5
	German/

Polish

	

	Initial requirements
	None
	Course evaluation
	Written exam
	Teaching methods
	Conversatory

	Lecturer’s name:dr A.Adamczyk

The goals of the course / description of the course contents.

The goal of the course is to familiarize students with terminology, which is useful in description of German grammar. Theoretical knowledge, which students acquire, is necessary in their own researches and analyses in B.A. theses.

Recommended reading list: None

	Subject name: History of German literature

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.G.BA209D
	Obligatory basic subject
	Basic
	1st year

2nd semester
	30/semester

2/week
	1.5
	Polish

	

	Initial requirements
	None
	Course evaluation
	Written exam
	Teaching methods
	Lecture

	Lecturer’s name: dr K.Radziszewska

The goals of the course / description of the course contents.

Lecture and practical classes cover individual periods from Middle Ages to contemporary times. The lecture focuses on the characteristics, cultural and literary dominants of particular periods. Certain periods and phenomena (Enlightenment, Romanticism) are treated with particular attention, for example 20th century literature with rich connections in European culture.

Recommended reading list: Barbara Baumann, Brigitta Oberle, Deutsche Literatur in Epochen, Hueber Verlag 1995; Ingrid Schneider, Elisabeth Spannhacke (wyd). Literatur 2. Literaturgeschichte, Hueber 1991;

	Subject name: Culture of German language area

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.G.BA210D
	Obligatory basic subject
	Basic
	1st year

2nd semester
	30/semester

2/week
	2.5
	polish

	

	Initial requirements
	None
	Course evaluation
	Written exam
	Teaching methods
	Lecture

	Lecturer’s name:

The goals of the course / description of the course contents.

Theoretical description of the culture of German speaking area and its current condition with references to cultures of other continents. The goal of this subject is to capture character and meaning of modern cultural relations.

Recommended reading list: None

Description of subjects according to semesters

	Subject name: History of Germany, Austria and Switzerland

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.G.BA211D
	Obligatory basic subject
	Basic
	1st year

2nd semester
	30/semester

2/week
	2.5
	Polish

	

	Initial requirements
	None
	Course evaluation
	 Written exam
	Teaching methods
	Lecture

	Lecturer’s name: prof. L.Meissner

The goals of the course / description of the course contents.

The goals of the subject are the most important events, processes and political and socio-economic transformations in these states.

Recommended reading list: None

	Subject name: Germany, Austria, Switzerland in the modern world

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.G.BA212D
	Obligatory basic subject
	Basic
	1st year

2nd semester
	30/semester

2/week
	2.5
	Polish

	

	Initial requirements
	None
	Course evaluation
	 Written exam
	Teaching methods
	Conversatory

	Lecturer’s name: dr D.Kucharska

The goals of the course / description of the course contents.

Purpose of subject: presentation of three main states of German language area- Germany, Austria and Switzerland, with consideration of cultural, touring, political, economical and social aspects. Program: geography, state symbols; educational system; main cultural centers; tourism; membership in international organizations; architecture, economy;

Recommended reading list:Luscher R., Deutschland nach der Wende, Hueber, 2001; Grundgesetz für die Bundesrepublik Deutschland; Schvaizer Brevier, kummerly/ Frey 1997, Bern; Bubner F., Transparente Landeskunde, Inter Nationes; Sauer F.J., Neue Dreilanderkunde, Inform Verlag; Kelz H.P., Wirtschaftliche Landeskunde der BRD, Inter Nationes 2000; Current magazines:Stern, Spiegel;

	Subject name: Second foreign language

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.G.BA213D
	Obligatory subject general education
	Various levels
	1st year

2nd semester
	30/semester

2/week
	2.5
	Foreign lanuage

	

	Initial requirements
	None
	Course evaluation
	 Written exzam
	Teaching methods
	Workshop

	Lecturer’s name:

mgr J.Rak-Faber

The goals of the course / description of the course contents.

The goal of the subject is to practice language skills, to familiarize students with grammar rules and vocabulary, to improve speaking skills in a foreign language. The goal of the subject is also to enrich knowledge about culture, history and customs of a language area.

Recommended reading list: None

Description of subjects according to semesters

	Subject name: Physical education

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.G.BA214D
	Obligatory subject general education
	Basic
	1st year

2nd semester
	30/semester

2/week
	0
	Polish

	

	Initial requirements
	None
	Course evaluation
	Attendance
	Teaching methods
	Exercises

	Lecturer’s name: mgr Z.Kawalec

The goals of the course / description of the course contents.:

The goal of the subject is to improve students’ physical condition.

Recommended reading list: None

	Subject name: Methodology of teaching German language

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0G.BA215D

	Specialization subject
	Basic
	1st year

2nd semester
	30/semester

2/week
	2
	 Polish

	

	Initial requirements
	None
	Course evaluation
	Written exam
	Teaching methods
	Conversatory

	Lecturer’s name: mgr L.Burakowska

The goals of the course / description of the course contents.

This course offers theoretical knowledge, but the point is a practical use of methods for language teaching. The students are obliged to plan and make a simulation of a 45-minute lesson.

Recommended reading list: None

	Subject name: Psychology

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.G.BA216D
	Specialization subject
	Basic
	1st year

2nd semester
	30/semester

2/week
	
	Polish

	

	Initial requirements
	None
	Course evaluation
	Written exam
	Teaching methods
	Lecture+ Conversatory

	Lecturer’s name: dr W.Trendak

The goals of the course / description of the course contents.

The aim of the lectures in general psychology is to present the mechanisms fundamental to human behaviour. The lectures deal with the processes of learning, thinking, memory, attention , perception as well as human functioning in stressful conditions and the strategies of dealing with stress. As part of development psychology, separate stages of human development are presented. Moreover, mental, emotional and social development regularities are analysed within the lectures.

Recommended reading list: Birch A., Malim T., Psychologia rozwojowa w zarysie. PWN,2002; .Bilikiewicz A., Pużyński S., Robakowski J.(red.); Psychiatria. Wyd.Med.Urban &Partner,Wrocław 2002; Doliński Dariusz, Techniki wpływu społecznego. Wydawnictwo Naukowe Scholar,Warszwa,2005; Freud Zygmunt, Wstęp do psychoanalizy, PWN, W-wa, 1991; Goleman Daniel, Inteligencja emocjonalna, Poznań, 1995

Description of subjects according to semesters

	Subject name: National and ethnic minorities

	Subject

code
	Sudject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.G.BA217D
	Specialization subject
	Basic
	1st year

2nd semester
	30/semester

2/week
	2
	Polish

	

	Initial requirements
	None
	Course evaluation
	Written exam
	Teaching methods
	Lectur + Conversatory

	Lecturer’s name: dr A.Kulawiak

The goals of the course / description of the course contents.

An introduction of students to national and ethnic minorities in Europe divided into Western and Central-Eastern Europe, with regard to their nationality structure and their changes in various historic periods. Students should also learn how to identify those minorities on maps.

Recommended reading list: A.Maryański, Narodowości świata; J.Albin, J.Kupczak, Z badań nad problematyką narodowościową państwa Europy i świata; E.Wiśniewska, Centrum i regiony narodowościowe w Europie od XVIII do XX w.; G.Bobiński, Europa państw i Europa Narodów- problemy etniczne Europy;

	Subject name: Tourism geography

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.G.BA218D
	Specialization subject
	Basic
	1st year

2nd semester
	30/semester

2/week
	2
	Polish

	

	Initial requirements
	None
	Course evaluation
	Written exam
	Teaching methods
	Lecture+ Conversatory

	Lecturer’s name: dr A.Kulawiak

The goals of the course / description of the course contents.

An introduction of students to general knowledge in the fields of tourism geography, in particular subject of scientific research and its objectives, basic ideas, research methodology and research results to date.

Recommended reading list: A.Kowalczyk, Geografia turyzmu; J.Waszyńska, A.Jackowski, Podstawy geografii turyzmu; E.Mazur, Geografia turystyczna; W.Gaworecki, Turystyka;

SEMESTR III

	Subject name: PGLC- listening

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0G.BA301D

	Obligatory basic subject
	Intermediate
	2nd year,

3rd

semester
	30/semester

2/week
	2.5
	German/

Polish

	

	Initial requirements
	None
	Course evaluation
	 Written exam
	Teaching methods
	Workshop

	Lecturer’s name:

dr D.Kucharska

The goals of the course / description of the course contents.

The basic goal of the course is to establish ability of listening comprehension on the intermediate level, to acquire language skills on advanced level through contact with oral input (dialog, monologue, interview, radio and television communicate, song) and to perfect retrieving and ordering detailed information.

Recommended reading list: None

Description of subjects according to semesters

	Subject name: PGLC- writing

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0G.BA.302D
	Obligatory basic subject
	Intermediate
	2nd year

3rd

semester
	30/semester

2/week
	2.5
	German/

Polish

	

	Initial requirements
	None
	Course evaluation
	Written exam
	Teaching methods
	Workshop

	Lecturer’s name:

mgr L.Burakowska

The goals of the course / description of the course contents.

The basic goal of the course is to establish ability of writing on the intermediate level and to acquire language skills on advanced level.

Recommended reading list: None

	Subject name: Practical grammar

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0G.BA303D
	Obligatory basic subject
	Intermediate
	2nd year

3rd

semester
	30/semester

2/week
	2.5
	German/

Polish

	

	Initial requirements
	None
	Course evaluation
	 Written exam
	Teaching methods
	Workshop

	Lecturer’s name:

dr B.Pawlikowska

The goals of the course / description of the course contents.

The goal of this course is to make students familiar with grammar rules, which are necessary in communication process. Using grammar rules in practice, oral and written input.

Recommended reading list: None

	Subject name: PGLC- analysis of the texts

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0G.BA304D
	Obligatory basic subject
	Intermediate
	2nd year

3rd semester
	30/semester

2/week
	2.5
	German/

Polish

	

	Initial requirements
	None
	Course evaluation
	Written exam
	Teaching methods
	Workshop

	Lecturer’s name:

dr K.Radziszewska

The goals of the course / description of the course contents.

Classes in literary texts are geared at discussing main works of German literature, including short forms, drama and prose. Texts for analysis include F. Schiller, W. Goethe, H. Mann, F. Kafka, G. Grass and many others.

Recommended reading list: Ephraim Lessing, Emilia Galotti, Reclam-Verlag; J.W. Goethe, Die Leiden des jungen Werthers; J.W. Goethe, Fast. I Teil

Description of subjects according to semesters

	Subject name: PGLC- Conversation class

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.G.BA305D

	Obligatory basic subject
	Intermediate
	2nd year

3rd semester
	30/semester

2/week
	2.5
	German/

Polish

	

	Initial requirements
	None
	Course evaluation
	 Oral exam
	Teaching methods
	Workshop

	Lecturer’s name: mgr A.Mamińska

The goals of the course / description of the course contents.

The main goal of the course is to establish ability of using the German language in communication process on the intermediate level and to practice this ability on advanced level.

Recommended reading list: None

	Subject name: PGLC- language of politics and business

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0G.BA306D
	Obligatory basic subject
	Intermediate
	2nd year

3rd

semester
	30/semester

2/semester
	2,5
	German/

Polish

	

	Initial requirements
	None
	Course evaluation
	Written exam
	Teaching methods
	Workshop

	Lecturer’s name: mgr A.Mamińska

The goals of the course / description of the course contents.

The goal of the course is to develop essential political and diplomatic terminology (German)

Recommended reading list:Deutsch in der Europaischen Union; dictionary; programs of German political parties; documents of German government and parliament; international agreements in German language;

	Subject name: PGLC- translation

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.G.BA307D
	Obligatory basic subject
	Intermediate
	2nd year

3rd

semester
	30/semester

2/week
	2,5
	German/

Polish

	

	Initial requirements
	None
	Course evaluation
	 Written exam
	Teaching methods
	Workshop

	Lecturer’s name: mgr K.Leszczyńska

The goals of the course / description of the course contents.

The aim of this class is twofold: to practice Business German and to develop translation skills. Students translate short texts, mainly newspaper articles, fraught with business and economics terminology to improve their specialized language and general writing skills. The texts chosen for class work concern mostly current affairs, to give an impression of authenticity and relevance. Translation is done both into and out of German. Students translate short fragments in class in pairs or small groups; their solutions are then compared, discussed and assessed. To complete the course, students are asked to translate two texts individually

Recommended reading list: None

Description of subjects according to semesters

	Subject name: Descriptive grammar

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.G.BA308D
	Obligatory basic subject
	Intermediate
	2nd year

3rd semester
	30/semester

2/week
	4
	Polish

	

	Initial requirements
	None
	Course evaluation
	Written exam
	Teaching methods
	Conversatory

	Lecturer’s name: dr A.Adamczyk

The goals of the course / description of the course contents.

The goal of the course is to familiarize students with terminology, which is useful in description of German grammar. Theoretical knowledge, which students acquire, is necessary in their own researches and analyses in B.A. theses.

Recommended reading list: None

	Subject name: History of German literature

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0G.BA309D
	Obligatory basic subject
	Intermediate
	2nd year

3rd semester
	30/semester

2/week
	2
	Polish

	

	Initial requirements
	None
	Course evaluation
	Written exam
	Teaching methods
	Lecture

	Lecturer’s name: dr K.Radziszewska

The goals of the course / description of the course contents.

Lecture and practical classes cover individual periods from Middle Ages to contemporary times. The lecture focuses on the characteristics, cultural and literary dominants of particular periods. Certain periods and phenomena (Enlightenment, Romanticism) are treated with particular attention, for example 20th century literature with rich connections in European culture.

Recommended reading list: Barbara Baumann, Brigitta Oberle, Deutsche Literatur in Epochen, Hueber Verlag 1995; Ingrid Schneider, Elisabeth Spannhacke (wyd). Literatur 2. Literaturgeschichte, Hueber 1991

	Subject name: Germany, Austria, Switzerland in world, 2nd part

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0G.BA310D

	Obligatory basic subject
	Intermediate
	2nd year

3rd semester
	30/semester

2/week
	2,5
	Polish

	

	Initial requirements
	None
	Course evaluation
	Written exam
	Teaching methods
	Conversatory

	Lecturer’s name: dr D.Kucharska

The goals of the course / description of the course contents.

Purpose of subject: presentation of three main states of German language area- Germany, Austria and Switzerland, with consideration of cultural, touring, political, economical and social aspects

Recommended reading list: None

Description of subjects according to semesters

	Subject name: Second foreign language

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0G.BA311D

	Obligatory generally education subject
	Various levels
	2nd year

3rd semester
	30/semester

2/week
	1
	Foreign Languge

	

	Initial requirements
	None
	Course evaluation
	Written exam
	Teaching methods
	Workshop

	Lecturer’s name: mgr J.Rak-Faber

The goals of the course / description of the course contents.

The goal of the subject is to practice language skills, to familiarize students with grammar rules and vocabulary, to improve speaking skills in a foreign language. The goal of the subject is also to enrich knowledge about culture, history and customs of a language area.

Recommended reading list: None

	Subject name: Methodology of teaching German language

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0G.BA312D

	Specialization subject
	Intermediate
	2nd year

3rd semester
	30/semester

2/week
	2
	 Polish

	

	Initial requirements
	None
	Course evaluation
	Written exam
	Teaching methods
	Conversatory

	Lecturer’s name: mgr L.Burakowska

The goals of the course / description of the course contents.

This course offers theoretical knowledge, but the point is a practical use of methods for language teaching. The students are obliged to plan and make a simulation of a 45-minute lesson.

Recommended reading list: None

	Subject name: Psychology

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0G.BA313D

	Specialization subject
	Intermediate
	2nd year

3rd

semester
	30/semester

2/week
	2
	 Polish

	

	Initial requirements
	None
	Course evaluation
	Written exam
	Teaching methods
	Lecture+ Conversatory

	Lecturer’s name: dr W.Trendak

The goals of the course / description of the course contents.

The aim of the lectures in general psychology is to present the mechanisms fundamental to human behaviour. The lectures deal with the processes of learning, thinking, memory, attention , perception as well as human functioning in stressful conditions and the strategies of dealing with stress. As part of development psychology, separate stages of human development are presented. Moreover, mental, emotional and social development regularities are analyzed within the lectures.

Recommended reading list: Birch A., Malim T., Psychologia rozwojowa w zarysie. PWN,2002; .Bilikiewicz A., Pużyński S., Robakowski J.(red.); Psychiatria. Wyd.Med.Urban &Partner,Wrocław 2002; Doliński Dariusz, Techniki wpływu społecznego. Wydawnictwo Naukowe Scholar,Warszwa,2005

Description of subjects according to semesters

	Subject name: Socio-economic geography

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0G.BA314D

	Specialization subject
	Intermediate
	2nd year

3rd

semester
	30/semester

2/week
	
	 Polish

	

	Initial requirements
	None
	Course evaluation
	Written exam
	Teaching methods
	Lecture+ Conversatory

	Lecturer’s name:

dr A.Kulawiak

The goals of the course / description of the course contents.

An introduction of students to socio-economic geography of the world and Poland. In particular the locations of majorities cities of the world, social groups, foreign policy, economic reform.

Recommended reading list: S.Leszczycki, Geografia społeczno-ekonomiczna Polski; T.Olszewski, Z.Dobosiewicz, Geografia ekonomiczna świata; J.Barbag, Geografia świata; K.Kuciński, Gospodarka współczesnego świata, J.Fielsa, Geografia gospodarcza Polski;

SEMESTER IV

	Subject name: PGLC- phonetic

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0G.BA402D

	Obligatory basic subject
	Intermediate
	2nd year, 4th semester
	30/semester

2/week
	2,5
	German/

Polish

	

	Initial requirements
	None
	Course evaluation
	Written exam
	Teaching methods
	Workshop

	Lecturer’s name:

mgr L.Burakowska

The goals of the course / description of the course contents.

Recommended reading list: None

	Subject name: PGLC- writing

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0G.BA.402D
	Obligatory basic subject
	Intermediate
	2nd year

4th semester
	30/semester

2/week
	2,5
	German/

Polish

	

	Initial requirements
	None
	Course evaluation
	Written exam
	Teaching methods
	Workshop

	Lecturer’s name:

mgr L.Burakowska

The goals of the course / description of the course contents.

The basic goal of the course is to establish ability of writing on the intermediate level and to acquire language skills on advanced level.

Recommended reading list: None

Description of subjects according to semesters

	Subject name: Practical Grammar

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0G.BA403D
	Obligatory basic subject
	Intermediate
	2nd year

4th semester
	30/semester

2/week
	2,5
	German/

Polish

	

	Initial requirements
	None
	Course evaluation
	Written exam
	Teaching methods
	Workshop

	Lecturer’s name:

dr B.Pawlikowska

The goals of the course / description of the course contents.

The goal of this course is to make students familiar with grammar rules, which are necessary in communication process. Using grammar rules in practice, oral and written input.

Recommended reading list: None

	Subject name: PGLC - analysis of the texts

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0G.BA404D
	Obligatory basic subject
	Intermediate
	2nd year

4th semester
	30/semester

2/week
	2,5
	German/

Polish

	

	Initial requirements
	None
	Course evaluation
	 Written exam
	Teaching methods
	Workshop

	Lecturer’s name:

dr K.Radziszewska

The goals of the course / description of the course contents.

Classes in literary texts are geared at discussing main works of German literature, including short forms, drama and prose. Texts for analysis include F. Schiller, W. Goethe, H. Mann, F. Kafka, G. Grass and many others.

Recommended reading list: Ephraim Lessing, Emilia Galotti, Reclam-Verlag; J.W. Goethe, Die Leiden des jungen Werthers; J.W. Goethe, Fast. I Teil

	Subject name: PGLC- Conversation class

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.G.BA405D

	Obligatory basic subject
	Intermediate
	2nd year

4th semester
	30/semester

2/week
	2,5
	German/

Polish

	

	Initial requirements
	None
	Course evaluation
	Oral exam
	Teaching methods
	Workshop

	Lecturer’s name:

mgr A.Mamińska

The goals of the course / description of the course contents.

The main goal of the course is to establish ability of using the German language in communication process on the intermediate level and to practice this ability on advanced level.

Recommended reading list: None

Description of subjects according to semesters

	Subject name: Language of politic and business

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0G.BA406D
	Obligatory basic subject
	Intermediate
	2nd year

4th semester
	30/semester

2/semester
	2,5
	German/

Polish

	

	Initial requirements
	German on the intermediate level
	Course evaluation
	Written exam
	Teaching methods
	Workshop

	Lecturer’s name: mgr A.Mamińska

The goals of the course / description of the course contents.

The goal of the course is to develop essential political and diplomatic terminology (German)

Recommended reading list:

Deutsch in der Europaischen Union; dictionary; programs of German political parties; documents of German government and parliament; international agreements in German language;

	Subject name: PGLC- language of diplomacy and negotiations

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0G.BA407D

	Obligatory basic subject
	Intermediate
	2nd year

4th

semester
	30/semester

2/week
	2,5
	German/ Polish

	

	Initial requirements
	None
	Course evaluation
	 Written exam
	Teaching methods
	Workshop

	Lecturer’s name: mgr A.Staszewski

The goals of the course / description of the course contents.

The goal of the course is to acquire and practice essential negotiations and diplomacy terminology (German)

Recommended reading list: None

	Subject name: PGLC- translation

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.G.BA408D
	Obligatory basic subject
	Intermediate
	2nd year

4th

semester
	30/semester

2/week
	2,5
	German/ Polish

	

	Initial requirements
	None
	Course evaluation
	Written exam
	Teaching methods
	Workshop

	Lecturer’s name: mgr K.Leszczyńska

The goals of the course / description of the course contents.

The aim of this class is twofold: to practice Business German and to develop translation skills. Students translate short texts, mainly newspaper articles, fraught with business and economics terminology to improve their specialized language and general writing skills. The texts chosen for class work concern mostly current affairs, to give an impression of authenticity and relevance. Translation is done both into and out of German. Students translate short fragments in class in pairs or small groups; their solutions are then compared, discussed and assessed. To complete the course, students are asked to translate two texts individually

Recommended reading list: None

Description of subjects according to semesters

	Subject name: Descriptive grammar

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.G.BA409D
	Obligatory basic subject
	Intermediate
	2nd year

4th semester
	30/semester

2/week
	3
	German/

Polish

	

	Initial requirements
	None
	Course evaluation
	 Written exam
	Teaching methods
	Conversatory

	Lecturer’s name: dr A.Adamczyk

The goals of the course / description of the course contents.

The goal of the course is to familiarize students with terminology, which is useful in description of German grammar. Theoretical knowledge, which students acquire, is necessary in their own researches and analyses in B.A. theses.

Recommended reading list: None

	Subject name: History of German literature

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.G.BA410D
	Obligatory basic subject
	Intermediate
	2nd year

4th semester
	30/semester

2/week
	2
	Polish

	

	Initial requirements
	None
	Course evaluation
	 Written exam
	Teaching methods
	Lecture

	Lecturer’s name: dr K.Radziszewska

The goals of the course / description of the course contents.

Lecture and practical classes cover individual periods from Middle Ages to contemporary times. The lecture focuses on the characteristics, cultural and literary dominants of particular periods. Certain periods and phenomena (Enlightenment, Romanticism) are treated with particular attention, for example 20th century literature with rich connections in European culture.

Recommended reading list: Barbara Baumann, Brigitta Oberle, Deutsche Literatur in Epochen, Hueber Verlag 1995; Ingrid Schneider, Elisabeth Spannhacke (wyd). Literatur 2. Literaturgeschichte, Hueber 1991; Wolf Wucherpfennig, Geschichte der deutschen Literatur. Von den Anfängen bis zur Gegenwart, Klett Schulverlag 1994

	Subject name: Second foreign language

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0G.BA411D

	Obligatory generall education subject
	Intermediate
	2nd year

4th semester
	30/semester

2/week
	1
	Foreign Languge

	

	Initial requirements
	None
	Course evaluation
	Written exam
	Teaching methods
	Workshop

	Lecturer’s name:

mgr J.Rak-Faber

The goals of the course / description of the course contents.

The goal of the subject is to practice language skills, to familiarize students with grammar rules and vocabulary, to improve speaking skills in a foreign language. The goal of the subject is also to enrich knowledge about culture, history and customs of a language area.

Recommended reading list: None

Description of subjects according to semesters

	Subject name: Methodology of teaching German language

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0G.BA412D

	Specialization subject
	Intermediate
	2nd year

4th semester
	30/semester

2/week
	1
	 Polski

	

	Initial requirements
	None
	Course evaluation
	Written exam
	Teaching methods
	Workshop

	Lecturer’s name:

mgr L.Burakowska

The goals of the course / description of the course contents.

This course offers theoretical knowledge, but the point is a practical use of methods for language teaching. The students are obliged to plan and make a simulation of a 45-minute lesson. .

Recommended reading list: None

	Subject name: Psychology

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.G.BA413D
	Specialization subject
	Intermediate
	2nd year

4th semester
	30/semester

2/week
	1
	Polish

	

	Initial requirements
	None
	Course evaluation
	 Written exam
	Teaching methods
	Lecture+ Conversatory

	Lecturer’s name:

dr W.Trendak

The goals of the course / description of the course contents.

The aim of the lectures in general psychology is to present the mechanisms fundamental to human behaviour. The lectures deal with the processes of learning, thinking, memory, attention , perception as well as human functioning in stressful conditions and the strategies of dealing with stress. As part of development psychology, separate stages of human development are presented. Moreover, mental, emotional and social development regularities are analysed within the lectures.

Recommended reading list: Birch A., Malim T., Psychologia rozwojowa w zarysie. PWN,2002; .Bilikiewicz A., Pużyński S., Robakowski J.(red.); Psychiatria. Wyd.Med.Urban &Partner,Wrocław 2002; Doliński Dariusz, Techniki wpływu społecznego. Wydawnictwo Naukowe Scholar,Warszwa,2005; Freud Zygmunt, Wstęp do psychoanalizy, PWN, W-wa, 1991; Goleman Daniel, Inteligencja emocjonalna, Poznań, 1995; Horney Karen, Nowe drogi w psychoanalizie, PWN, 1995; Józefik B.(red.) Anoreksja i bulimia psychiczna, Wyd.UJ,1999; Kozielecki Józef, Psychologiczne koncepcje człowieka, PIW, W-wa, 1998; Namysłowska Irena(red.), Psychiatria Dzieci i Młodzieży. Wyd.Lek. PZWL,W-wa,2004; Przetacznik - Gierowska Maria, Makieło–Jarża, Psychologia rozwojowa i wychowawcza wieku dziecięcego, PWN, W-wa, 1999;Stanisławiak Ewa(red.), Wybrane problemy psychologii społecznej. Wyd.WSP TWP, 2004;

Description of subjects according to semesters

	Subject name: Tourism geography of Poland

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0G.BA414D

	Specialization subject
	Intermediate
	2nd year

4th semester
	30/semester

2/week
	4
	 Polish

	

	Initial requirements
	None
	Course evaluation
	Written exam
	Teaching methods
	Lecture + Conversatory

	Lecturer’s name: dr A.Kulawiak

The goals of the course / description of the course contents.

An introduction of students to tourism geography of Poland, in particular: division of Poland into tourism macro-regions, their tourist advantages, sustainable tourism in Poland. Furthermore an objective is to present infrastructure of the hospitality industry, food service and accommodation, with accompanying services, with regard to their type, location and standard.

Recommended reading list: Z.Kruczek, Geografia turystyczna Polski; J.Waszyńska, Geografia turystyczna świata; Z.Kruczek, Geografia turystyczna Polski;

SEMESTER V

	Subject name: PGLC- practical grammar

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0G.BA501D
	Obligatory basic subject
	Advance
	3rd year

5th semester
	30/semester

2/week
	2,5
	German/

Polish

	

	Initial requirements
	None
	Course evaluation
	Written exam
	Teaching methods
	Workshop

	Lecturer’s name: mgr A.Mamińska

The goals of the course / description of the course contents.

The goal of this course is to make students familiar with grammar rules, which are necessary in communication process. Using grammar rules in practice, oral and written input.

Recommended reading list: None

	Subject name: PGLC - analysis of the texts

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0G.BA502D
	Obligatory basic subject
	Advance
	3rd year

5th semester
	30/semester

2/week
	2,5
	German/

Polish

	

	Initial requirements
	None
	Course evaluation
	Written exam
	Teaching methods
	Workshop

	Lecturer’s name: dr K.Radziszewska

The goals of the course / description of the course contents.

Classes in literary texts are geared at discussing main works of German literature, including short forms, drama and prose. Texts for analysis include F. Schiller, W. Goethe, H. Mann, F. Kafka, G. Grass and many others.

Recommended reading list: Ephraim Lessing, Emilia Galotti, Reclam-Verlag; J.W. Goethe, Die Leiden des jungen Werthers; J.W. Goethe, Fast. I Teil

Description of subjects according to semesters

	Subject name: PGLC- conversation class

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.G.BA503D

	Obligatory basic subject
	Advance
	3rd year

5th semester
	30/semester

2/week
	2,5
	German/

Polish

	

	Initial requirements
	None
	Course evaluation
	Oral exam
	Teaching methods
	Workshop

	Lecturer’s name:

mgr A.Mamińska

The goals of the course / description of the course contents.

The main goal of the course is to establish ability of using the German language in communication process on the intermediate level and to practice this ability on advanced level.

Recommended reading list: None

	Subject name: PGLC- language of politic and business

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0G.BA504D
	Obligatory basic subject
	Advance
	3rd year

5th semester
	30/semester

2/semester
	2,5
	German/

Polish

	

	Initial requirements
	None
	Course evaluation
	Written exam
	Teaching methods
	Workshop

	Lecturer’s name:

prof. L.Meissner

The goals of the course / description of the course contents.

The goal of the course is to develop essential political and diplomatic terminology (German)

Recommended reading list:

Deutsch in der Europaischen Union; dictionary; programs of German political parties; documents of German government and parliament; international agreements in German language;

	Subject name: PGLC- language of diplomacy and negotiations

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0G.BA505D

	Obligatory basic subject
	Advance
	3rd year

5th

semester
	30/semester

2/week
	2,5
	German/ Polish

	

	Initial requirements
	None
	Course evaluation
	 Written exam
	Teaching methods
	Workshop

	Lecturer’s name:

mgr A.Staszewski

The goals of the course / description of the course contents.

The goal of the course is to acquire and practice essential negotiations and diplomacy terminology (German)

Recommended reading list: None

Description of subjects according to semesters

	Subject name: PGLC- translation

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.G.BA506D
	Obligatory basic subject
	Advance
	3rd year

5th semester
	30/semester

2/week
	2,5
	German/

Polish

	

	Initial requirements
	None
	Course evaluation
	 Written exam
	Teaching methods
	Workshop

	Lecturer’s name: mgr K.Leszczyńska

The goals of the course / description of the course contents.

The aim of this class is twofold: to practice Business German and to develop translation skills. Students translate short texts, mainly newspaper articles, fraught with business and economics terminology to improve their specialized language and general writing skills. The texts chosen for class work concern mostly current affairs, to give an impression of authenticity and relevance. Translation is done both into and out of German. Students translate short fragments in class in pairs or small groups; their solutions are then compared, discussed and assessed. To complete the course, students are asked to translate two texts individually

Recommended reading list: None

	Subject name: Contrastive grammar

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0G.BA507D

	Obligatory basic subject
	Advance
	3rd year

5th semester
	30/semester

2/week
	3
	 Polish

	

	Initial requirements
	None
	Course evaluation
	Written exam
	Teaching methods
	Conversatory

	Lecturer’s name: mgr K.Leszczyńska

The goals of the course / description of the course contents.

The goal of the course is to familiarize students with characteristic theoretical issues pertaining to differences between the two languages. The course is aimed at helping students learn German in the future.

Recommended reading list: None

	Subject name: History of German literature

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0G.BA508D
	Obligatory basic subject
	Advance
	3rd year

5th semester
	30/semester

2/week
	2
	Polish

	

	Initial requirements
	None
	Course evaluation
	Written exam
	Teaching methods
	Lecture

	Lecturer’s name: dr K.Radziszewska

The goals of the course / description of the course contents.

Lecture and practical classes cover individual periods from Middle Ages to contemporary times. The lecture focuses on the characteristics, cultural and literary dominants of particular periods. Certain periods and phenomena (Enlightenment, Romanticism) are treated with particular attention, for example 20th century literature with rich connections in European culture.

Recommended reading list: Barbara Baumann, Brigitta Oberle, Deutsche Literatur in Epochen, Hueber Verlag 1995; Ingrid Schneider, Elisabeth Spannhacke (wyd). Literatur 2. Literaturgeschichte, Hueber 1991

Description of subjects according to semesters

	Subject name: History of philosophy

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.G.BA509D

	Obligatory subject generally education
	Advanced
	3rd year

5th semester
	30/semester

2/week
	2
	 Polish

	

	Initial requirements
	None
	Course evaluation
	Written exam
	Teaching methods
	Lecture

	Lecturer’s name: dr Janusz Górski

The goals of the course / description of the course contents.

The target of the lecture is to present the biographies and philosophical systems of the chosen significant thinkers in the chronological sequence.In case of such celebrities as Plato,Aristotle,Thomas Aquinas,Rene Descartes or Husserl the lecture offers the synopsis of their works.The lecture is not limited to the basic philosophical knowledge.It provides the listener with the information covering the history of culture and religion.It also refers to the most important historical events.

Recommended reading list: DominiqueFolscheid, Wielkie daty filozofii nowożytnej i współczesnej, Pruszyński i Spółka, Warszawa 2000; Tatarkiewicz Władysław, Historia filozofii, Wydawnictwa Naukowe PWN, Warszawa 2003; Frederick Copleston, Historia filozofii, Pax-inco Veritas, Warszawa 2000;

	Subject name: Diploma seminar

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0G.BA510D

	Seminary
	Advanced
	3rd year

5thsemester
	30/semester

2/week
	6
	 Polish

	

	Initial requirements
	None
	Course evaluation
	Written exam
	Teaching methods
	Lecture

	Lecturer’s name: dr A.Adamczyk

The goals of the course / description of the course contents.

This seminar is open to anyone interested in translation and linguistics. In the first semester, topics in translation as well as general principles of academic writing will be discussed. Students will be guided as to what topic to choose and where to find the relevant literature. In the second semester, individual meetings will be organized so students can report on their work in progress, submit parts of their prospective dissertations and have them assessed and corrected.

Recommended reading list: None

	Subject name: Complementary subjects

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0G.BA511D

	Specialization subject
	Advanced
	3rd year

5th semester
	30/semester

2/week
	1
	 Polish

	

	Initial requirements
	None
	Course evaluation
	Written exam
	Teaching methods
	Conversatory

	Lecturer’s name: dr K.Radziszewska

The goals of the course / description of the course contents.

Complementary subject with lectures: voice emission, security rules, first aid course, legal responsibility of career. The list of subjects is prepared by the Academy and depends on possibilities and student’s interests

Recommended reading list: None

Description of subjects according to semesters

	Subject name: Methodology of teaching German language

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0G.BA512D

	Specialization subject
	Advanced
	2nd year

4th semester
	30/semester

2/week
	1
	 Polski

	

	Initial requirements
	None
	Course evaluation
	Written exam
	Teaching methods
	Workshop

	Lecturer’s name: mgr L.Burakowska

The goals of the course / description of the course contents.

This course offers theoretical knowledge, but the point is a practical use of methods for language teaching. The students are obliged to plan and make a simulation of a 45-minute lesson. .

Recommended reading list: None

	Subject name: Pedagogy

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0G.BA513D

	Specialization subject
	Advanced
	3rd year

5th semester
	30/semester

2/week
	1
	 Polish

	

	Initial requirements
	None
	Course evaluation
	Written exam
	Teaching methods
	Workshop

	Lecturer’s name:

mgr I.Chruślińska-Jalmużna

The goals of the course / description of the course contents.

Learning about mutual dependence between mental education and moral education (theory of education); students will be expected to obtain basic knowledge from a range of eight disciplines of pedagogics (General pedagogies, theory of education, teaching, androgens, comparative pedagogies, social, special and history of education and education of ability of help in school practice (as well as outside school).

Recommended reading list: Z. Kwieciński, B. Śliwerski, Pedagogika. Podręcznik akademicki I, II tom; M. Godlecki, Pedagogika. Podręcznik akademicki, I,II tom; W. Okoń, Słownik pedagogiczny;

	Subject name: Tourism geography of the world

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0G.BA514D

	Specialization subject
	Advanced
	2nd year

4th semester
	30/semester

2/week
	
	 Polish

	

	Initial requirements
	None
	Course evaluation
	Written exam
	Teaching methods
	Lecture + Conversatory

	Lecturer’s name:

dr A.Kulawiak

The goals of the course / description of the course contents.

An introduction of students to general knowledge in the field of tourism geography of the world; including tourism regions of the world, their tourist advantages, according to their language proprieties. Moreover, the objective is also getting skills in working with maps on basic tourist routes in the world.

Recommended reading list: J.Waszyńska, Geografia turystyczna świata; Z.Kruczek, S.Sacha, Europa- Zarys geografii turystycznej; Z.Kruczek, Kraje pozauropejskie- zarys geografii turystycznej; T.Lijewski, B.Mikułowski, Geografia turystyczna Polski;

Description of subjects according to semesters

	Subject name: Tour guidance

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0G.BA515D

	Specialization subject
	Advanced
	3rd year

5th semester
	30/semester

2/week
	
	 Polish

	

	Initial requirements
	None
	Course evaluation
	Written exam
	Teaching methods
	Lecture + Conversatory

	Lecturer’s name:

dr A.Kulawiak

The goals of the course / description of the course contents.

An introduction of students to he theory of tour guidance. In particular the scope of this subject comprises legal conspectus of tour guidance, elements of tourism psychology and also aspects of organizations and performance of tourist market and aspects of tourist events planning.

Recommended reading list: Z.Grabowska, Materiały pomocnicze z zakresu prawa w turystyce; Z.Kruczek, Kompendium pilota wycieczek; Z.Kruczek, Pilotaż wycieczek zagranicznych;

SEMESTER VI

	Subject name: PGLC- practical grammar

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0G.BA601D
	Obligatory basic subject
	Advance
	3rd year

6th semester
	30/semester

2/week
	5
	German/

Polish

	

	Initial requirements
	None
	Course evaluation
	 Written exam
	Teaching methods
	Workshop

	Lecturer’s name:

mgr A.Mamińska

The goals of the course / description of the course contents.

The goal of this course is to make students familiar with grammar rules, which are necessary in communication process. Using grammar rules in practice, oral and written input.

Recommended reading list: None

	Subject name: PGLC- Conversation class

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.G.BA602

	Obligatory basic subject
	Advance
	3rd year

6th semester
	30/semester

2/week
	5
	German/

Polish

	

	Initial requirements
	None
	Course evaluation
	 Written exam
	Teaching methods
	Workshop

	Lecturer’s name:

mgr A.Mamińska

The goals of the course / description of the course contents.

The main goal of the course is to establish ability of using the German language in communication process on the intermediate level and to practice this ability on advanced level.

Recommended reading list: None

Description of subjects according to semesters

	Subject name: PGLC- translation

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.G.BA603D
	Obligatory basic subject
	Advance
	3rd year

6th semester
	30/semester

2/week
	5
	German/ Polish

	

	Initial requirements
	None
	Course evaluation
	Written exam
	Teaching methods
	Workshop

	Lecturer’s name: mgr K.Leszczyńska

The goals of the course / description of the course contents.

The aim of this class is twofold: to practice Business German and to develop translation skills. Students translate short texts, mainly newspaper articles, fraught with business and economics terminology to improve their specialized language and general writing skills. The texts chosen for class work concern mostly current affairs, to give an impression of authenticity and relevance. Translation is done both into and out of German. Students translate short fragments in class in pairs or small groups; their solutions are then compared, discussed and assessed. To complete the course, students are asked to translate two texts individually

Recommended reading list: None

	Subject name: Historical grammar

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0G.BA604D

	Obligatory basic subject
	Advance
	3rd year

6th semester
	30/semester

2/week
	5
	 Polish

	

	Initial requirements
	None
	Course evaluation
	Written exam
	Teaching methods
	Conversatory

	Lecturer’s name: mgr K.Leszczyńska

The goals of the course / description of the course contents.

The course is aimed at making students familiar with the history of the German language and elements of historical grammar from a cultural and social perspective

Recommended reading list: None

	Subject name: Diploma seminar

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0G.BA605D

	Seminar
	Advance
	3rd year

6th semester
	30/semester

2/week
	8
	 Polish

	

	Initial requirements
	None
	Course evaluation
	Oral exam
	Teaching methods
	Lecture

	Lecturer’s name:

dr A.adamczyk

The goals of the course / description of the course contents.

This seminar is open to anyone interested in translation and linguistics. In the first semester, topics in translation as well as general principles of academic writing will be discussed. Students will be guided as to what topic to choose and where to find the relevant literature. In the second semester, individual meetings will be organized so students can report on their work in progress, submit parts of their prospective dissertations and have them assessed and corrected.

Recommended reading list: None

Description of subjects according to semesters

	Subject name: Pedagogy

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0G.BA601D

	Specialization subject
	Advance
	3rd year

5th semester
	30/semester

2/week
	1
	 Polish

	

	Initial requirements
	None
	Course evaluation
	Written exam
	Teaching methods
	Workshop

	Lecturer’s name:

mgr I.Chruślińska-Jalmużna

The goals of the course / description of the course contents.

Learning about mutual dependence between mental education and moral education (theory of education); students will be expected to obtain basic knowledge from a range of eight disciplines of pedagogies (General pedagogies, theory of education, teaching, androgens, comparative pedagogies, social, special and history of education and education of ability of help in school practice (as well as outside school).

Recommended reading list: Z. Kwieciński, B. Śliwerski, Pedagogika. Podręcznik akademicki I, II tom; M. Godlecki, Pedagogika. Podręcznik akademicki, I,II tom; W. Okoń, Słownik pedagogiczny

	Subject name: Methods and techniques in tour groups’ servicing

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0G.BA607D

	Specialization subject
	Basic
	3rd year

5th semester
	30/semester

2/week
	
	 Polish

	

	Initial requirements
	None
	Course evaluation
	Written exam
	Teaching methods
	Lecture + Conversatory

	Lecturer’s name:

dr A.Kulawiak

The goals of the course / description of the course contents.

An introduction of students to methods and techniques of tour groups servicing, in particular obtaining particular skills in servicing groups. A scope of this subject comprises basic ideas, definitions and classification, criteria for tourist activities and also working techniques of a tour guide, with regards to working procedures with servicing tour groups, rules of conduct in trouble situations.

Recommended reading list: Z.Kruczek, Pilotaż wycieczek zagranicznych; Z.Kruczek. Kompendium pilota wycieczek; Z.Juras, Poradnik pilota; A.Lipska, A.Świątecki, W.Wandowicz. Poradnik pilota wycieczek zagranicznych;

PHILOLOGIES:

GERMAN PHILOLOGY B.A. – EXTRAMURAL STUDIES

	Subject Area Code
	I Semester Subject
	Lecturer
	Form of the Classes and Grading
	H/S
	ECTS
	H/W

	09.0.G.BA101Z

09.0.G.BA102Z

09.0.G.BA103Z

09.0.G.BA104Z

09.0.G.BA105Z
	Elementary and area subjects

Practical German Languge Course

PGLC - Listening

PGLC - Writing

PGLC – Practical grammar

PGLC – Conversation class

PGLC – Languge of politics and business
	mgr A.Mamińska

mgr A.Mamińska

dr B. Pawlikowska

mgr A.Mamińska

prof. L. Meissner
	Workshop

Workshop

Workshop

Workshop

Workshop
	16

16

16

16

16
	1.5

1.5

1.5

1.5

1.5
	2

2

2

2

2

	09.0.G.BA106Z

09.0.G.BA107Z
	Linguistic

Introduction to linguistic

Descriptive grammar
	mgr K. Leszczyńska

dr A.Adamczyk
	C/E-sem

Conversatory
	16

16
	2.5

2
	2

2

	09.0.G.BA108Z

09.0.G.BA109Z

09.0.G.BA110Z

 09.0.G.BA111Z
	Literature + History and culture of countries of German language area

Introduction to literary studies

Culture of German language area

History of Germany, Austria and Switzerland

Germany, Austria, Switzerland in modern

 World
	mgr L. Burakowska

 prof. L.Meissner

dr D.Kucharska
	Conversatory

L+C

Lecture

Conversatory
	16

16

16

 16
	1.5

1.5

1.5

1.5
	2

2

2

2

	09.0.G.BA112Z

09.0.G.BA113Z
	Obligatory elementary subjects

+ seminar

Computer science

Foreign language
	mgr inż A.Wieczorek

mgr J.Rek Faber (odp)
	Workshop

Workshop
	16

16
	1

1
	2

2

	
	
	
	
	208
	20
	26

PHILOLOGIES:

GERMAN PHILOLOGY B.A. – EXTRAMURAL STUDIES

	Subject Area Code
	II Semester Subject
	Lecturer
	Form of the Classes and Grading
	H/S
	ECTS
	H/W

	09.0.G.BA201Z

09.0.G.BA202Z

09.0.G.BA203Z

09.0.G.BA204Z

09.0.G.BA205Z
	Elementary and area subjects

Practical German Language Subjects

PGLC - Listening

PGLC - Writing

PGLC – Practical grammar

PGLC – Conversation class

PGLC – Languge of politics and business
	mgr A.Mamińska

mgr A.Mamińska

dr B. Pawlikowska

mgr A.Mamińska

prof. L. Meissner
	Workshop

Workshop

Workshop

Workshop

Workshop
	16

16

16

16

16
	1.5

1.5

1.5

1.5

1.5
	2

2

2

2

2

	09.0.G.BA206Z

09.0.G.BA207Z
	Linguistic

Introduction to linguistic

Descriptve grammar
	mgr K. Leszczyńska

mgr K. Leszczyńska
	C/E-sem

C/E-sem
	16

16
	2.5

2.5
	2

2

	09.0.G.BA208Z

09.0.G.BA209Z

09.0.G.BA210Z
	Literature + History and culture of countries of German language area

History of German literature

History of Germany, Austria, Switzerland

Germany, Austria, Switzerland In modern World
	prof. N. Honsza

prof. K. Fiedor

dr D.Kucharska
	Lecture

Lecture

Conversatory
	16

16

16

	2

2

2
	2

2

2

	09.0.G.BA211Z
	Obligatory elementary subjects

+ seminar

Foreign language
	mgr J.Rek Faber (odp)
	Workshop
	16
	1.5
	2

	09.0.G.BA212Z

09.0.G.BA213Z

09.0.G.BA214Z

09.0.G.BA215Z
	Specialization subjects (1 group to choose):

A.Pedagogic

Methodology of teaching German

Psychology

B.International tourism and hostelling

National and ethnic minorities

Tourism geography

	mgr L.Burakowska

dr W.Trendak

dr A.Kulawiak

dr A.Kulawiak
	Conversatory

L+C

L+C

L+C
	16

16

16

16
	1

1

1

1
	2

2

2

2

	
	
	
	
	176
	30
	22

PHILOLOGIES:

GERMAN PHILOLOGY B.A. – EXTRAMURAL STUDIES

	Subject Area Code
	III Subject Subject
	Lecturer
	Form of the Classes and Grading
	H/S
	ECTS
	H/W

	09.0.G.BA301Z

09.0.G.BA302Z

09.0.G.BA303Z

09.0.G.BA304Z

09.0.G.BA305Z

09.0.G.BA306Z

09.0.G.BA307Z
	Elementary and area subjects

Practical German Languge Course

PGLC - Listening

PGLC -Writing

PGLC – Practical grammar

PGLC – Analysis of texts

PGLC – Conversation class

PGLC – Languge of politics and business

PGLC -Translation
	dr D.Kucharska

mgr L.Burakowska

mgr A.Mamińska

dr P. Sznurkowski

dr P. Sznurkowski

mgr A.Mamińska

mgr K. Leszczyńska
	Workshop

Workshop

Workshop

Workshop

Workshop

Workshop

Workshop
	16

16

16

16

16

16

16
	1.5

1.5

1.5

1.5

1.5

1.5

1.5
	2

2

2

2

2

2

2

	09.0.G.BA308Z
	Linguistic

Descriptive grammar
	dr A.Adamczyk
	Conversatory
	16
	1.5
	2

	09.0.G.BA309Z

09.0.G.BA310Z
	Literature + History and culture of countries of German Languge area

History of German literature

Germany, Austria, Switzerland in modern World
	prof. N. Honsza

dr D.Kucharska
	Lecture/E-sem

Conversatory
	16

16
	2

2
	2

2

	09.0.G.BA311Z
	Obligatory elementary subjects

+ seminar

Foreign language
	mgr J.Rek Faber (odp)
	Workshop
	16
	1
	2

	09.0.G.BA312Z

09.0.G.BA313Z

09.0.G.BA314Z

	Specialization subjects (1 group to choose):

A.Pedagogic

Methodology of teaching German language

Psychology

B.International tourism and hostelling

Socio-economic geography
	mgr L.Burakowska

dr W. Trendak

dr A.Kulawiak
	Workshop

L+C

L+C
	16

16

32
	1

1

2
	2

2

4

	
	
	
	
	224
	20
	28

PHILOLOGIES:

GERMAN PHILOLOGY B.A. – EXTRAMURAL STUDIES

	Subject Area Code
	IV Semester Subject
	Lecturer
	Form of the Classes and Grading
	H/S
	ECTS
	H/W

	09.0.G.BA401Z

09.0.G.BA402Z

09.0.G.BA403Z

09.0.G.BA404Z

09.0.G.BA405Z

 09.0.G.BA406Z

 09.0.G.BA407Z

09.0.G.BA408Z
	Elementary and area subjects

Practical German Languge Course

PGLC - Phonetic

PGLC -Writing

PGLC – Practical grammar

PGLC – Analysis of texts

PGLC – Conversation class

PGLC – Languge of politics and business

PGLC - Language of diplomacy and negotiations

PGLC - Translation
	mgr L.Burakowska

mgr Z. Wychowaniec

mgr A.Mamińska

mgr L.Burakowska

mgr Z. Wychowaniec

mgr A.Mamińska

mgr A. Staszewski

 mgr K. Leszczyńska
	Workshop

Workshop

Workshop

Workshop

 Workshop

 Workshop

 Workshop

 Workshop
	16

16

16

16

16

 16

 16

 16
	1.5

1.5

1.5

1.5

1.5

1.5

1.5

 1.5
	2

2

2

2

2

 2

 2

 2

	09.0.G.BA409Z
	Linguistic

Descriptive grammar
	dr A.Adamczyk
	Lecture/E-sem
	16
	3
	2

	 09.0.G.BA410Z
	Literature + History and culture of countries of German language area

History of German literature
	dr K.Radziszewska
	Lecture
	16
	1
	2

	09.0.G.BA411Z
	Obligatory elementary subjects

+ Seminar

Foreign language
	mgr J.Rek Faber (odp)
	Workshop
	16
	2
	2

	09.0.G.BA412Z

09.0.G.BA413Z

09.0.G.BA414Z
	Specialization subjects (1 group to choose):

A. Pedagogic

Methodology of teaching German language

Psychology

B. International tourism and hostelling

Tourism geography of Poland
	mgr L.Burakowska

dr W. Trendak

dr A.Kulawiak
	Workshop

L+C

L+C
	16

16

32
	1

1

2
	2

2

4

	
	
	
	
	224
	20
	28

PHILOLOGIES:

GERMAN PHILOLOGY B.A. – EXTRAMURAL STUDIES

	Subject Area Code
	V Semester Subject
	Lectuer
	Form of the Classes and Grading
	H/S
	ECTS
	H/W

	09.0.G.BA501Z

09.0.G.BA502Z

09.0.G.BA503Z

09.0.G.BA504Z

09.0.G.BA505Z
	Elementary and area subjects

Practical German Language Course

PGLC – Practical grammar

PGLC – Analysis of texts

PGLC – Conversation class

PGLC – Language of politics and business

PGLC - Translation
	mgr A.Mamińska

dr P.Sznurkowski

mgr A.Mamińska

mgr A.Staszewski

mgr K. Leszczyńska
	Workshop

Workshop

Workshop

Workshop

Workshop
	16

16

16

16

16
	1.5

1.5

 1.5

1.5

1.5
	2

2

2

2

2

	09.0.G.BA506Z
	Linguistic

Contrastive grammar
	mgr K. Leszczyńska
	C/E-sem
	16
	2.5
	2

	09.0.G.BA507Z
	Literature + History and culture of countries of German language area

History of German literature
	prof. N.Honsza
	Lecture/E-sem
	16
	2.5
	2

	09.0.G.BA508Z

09.0.G.BA509Z
	Obligatory elementary subjects

+ Seminar

History of philosophy

B.A. Seminar
	dr J.Górski

dr P. Sznurkowski/prof. N. Honsza
	Lecture

Seminar
	16

16
	1

6
	2

2

	09.0.G.BA510Z

09.0.G.BA511Z

09.0.G.BA512Z

09.0.G.BA513Z
	Specialization subjects (1 group to choose):

A. Pedagogic

 Methodology of teaching German

 Pedagogy

B. International tourism and hostelling

Tourism geography of the world

Tour guidance
	mgr L.Burakowska

mgr I.Chruślińska-Jałmużna

dr A.Kulawiak

dr A.Kulawiak
	Workshop

Workshop

L+C

L+C
	16

16

16

16
	1

1

1

1
	2

2

2

2

	
	
	
	
	160
	20
	20

PHILOLOGIES:

GERMAN PHILOLOGY B.A. – EXTRAMURAL STUDIES

	Subject Area Code
	VI Semester Subject
	Lecturer
	Form of the Classes and Grading
	H/S
	ECTS
	H/W

	09.0.G.BA601Z

09.0.G.BA602Z

09.0.G.BA603Z
	Elementary and area subjects

Practical German Languge Course

PGLC – Practical grammar

PGLC – Conversation class

PGLC - Translation
	mgr A.Mamińska

mgr A.Mamińska

mgr K. Leszczyńska
	Workshop

Workshop

Workshop
	16

16

16
	2.5

2.5

2.5
	2

2

2

	09.0.G.BA604Z
	Linguistic

Historical grammar
	mgr K. Leszczyńska
	Conversatory
	16
	3
	2

	09.0.G.BA605Z
	Obligatory elementary subjects

+ seminar

B.A. Seminar
	dr A.Adamczyk

dr P. Sznurkowski/prof. N. Honsza
	Seminar
	16
	6.5
	2

	09.0.G.BA606Z

09.0.G.BA607Z
	Specialization subjects (1 group to choose):

A. Pedagogic

Pedagogy

B. International tourism and hostelling

 Methods and techniques in tour groups’ service
	mgr I.Chruślińska-Jałmużna

dr A.Kulawiak
	Workshop/E-end

L+C/E-end
	16

16
	1.5

1.5
	2

2

	
	
	
	
	96
	20
	12

Hours/Semester: 1 year: 208+176= 384 ECTS credits 120

 2 year: 224+224=448

 3 year: 160+96=256

 Total: 1088 (70% of daily regular German philology)

Semina by prof. N. Honsza, dr A. Adamczyk and dr P. Sznurkowski

Description of subjects according to semesters

I SEMESTER

	Subject name: PGLC- listening

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0G.BA101Z

	Obligatory basic subject
	Various levels
	1st year, 1st semester
	16/semester

2/week
	1.5
	German/

Polish

	

	Initial requirements
	None
	Course evaluation
	Written exam
	Teaching methods
	Workshop

	Lecturer’s name:

mgr A.Mamińska

The goals of the course / description of the course contents.

The basic goal of the course is to establish ability of listening comprehension on the intermediate level, to acquire language skills on advanced level through contact with oral input (dialog, monologue, interview, radio and television communicate, song) and to perfect retrieving and ordering detailed information.

Recommended reading list: None

	Subject name: PGLC- writing

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0G.BA.102Z
	Obligatory basic subject
	Various levels
	1st year

1st semester
	16/semester

2/week
	1.5
	German/

Polish

	

	Initial requirements
	None
	Course evaluation
	Written exam
	Teaching methods
	Workshop

	Lecturer’s name:

mgr A.Mamińska

The goals of the course / description of the course contents:

The basic goal of the course is to establish ability of writing on the intermediate level and to acquire language skills on advanced level.

Recommended reading list: None

	Subject name: PGLC- practical grammar

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0G.BA103Z
	Obligatory basic subject
	Various levels
	1st year

1st semester
	16/semester

2/week
	1.5
	German/

Polish

	

	Initial requirements
	None
	Course evaluation
	Written exam
	Teaching methods
	Workshop

	Lecturer’s name: dr B.Pawlikowska

The goals of the course / description of the course contents.

The goal of this course is to make students familiar with grammar rules, which are necessary in communication process. Using grammar rules in practice, oral and written input.

Recommended reading list: None

Description of subjects according to semesters

	Subject name: PGLC- conversation class

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.G.BA104Z

	Obligatory basic subject
	Various levels
	1st year

1st semester
	16/semester

2/week
	1.5
	German/

Polish

	

	Initial requirements
	None
	Course evaluation
	 Oral exam
	Teaching methods
	Workshop

	Lecturer’s name:

mgr A.Mamińska

The goals of the course / description of the course contents.

The main goal of the course is to establish ability of using the German language in communication process on the intermediate level and to practice this ability on advanced level.

Recommended reading list: None

	Subject name: PGLC- language of politic and business

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0G.BA105Z
	Obligatory basic subject
	Various levels
	1st year

1st semester
	16/semester

2/semester
	1.5
	German/

Polish

	

	Initial requirements
	German on the intermediate level
	Course evaluation
	Written exam
	Teaching methods
	Workshop

	Lecturer’s name: prof. L.Meissner

The goals of the course / description of the course contents.

The goal of the course is to develop essential political and diplomatic terminology (German)

Recommended reading list:

Deutsch in der Europaischen Union; dictionary; programs of German political parties; documents of German government and parliament; international agreements in German language;

	Subject name: Introduction to linguistic

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0G.BA106Z
	Obligatory basic subject
	Basic
	1st year

1st semester
	16/semester

2/week
	2.5
	Polish

	

	Initial requirements
	None
	Course evaluation
	 Written exam
	Teaching methods
	Workshop

	Lecturer’s name: mgr K.Leszczyńska

The goals of the course / description of the course contents.

The goal of the course is to familiarize students with history of linguistic methodology of main linguistic trends, basic linguistic disciplines and main linguistic theory concepts.

Recommended reading list: None

Description of subjects according to semesters

	Subject name: Descriptive grammar

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.G.BA107Z

	Obligatory basic subject
	Basic
	1st year

1st semester
	16/semester

2/week
	2
	Polish/

German

	

	Initial requirements
	None
	Course evaluation
	Written exam
	Teaching methods
	Conversatory

	Lecturer’s name:

dr A.Adamczyk

The goals of the course / description of the course contents.

The goal of the course is to familiarize students with terminology, which is useful in description of German grammar. Theoretical knowledge, which students acquire, is necessary in their own researches and analyses in B.A. theses.

Recommended reading list: None

	Subject name: Introduction to literary studies

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0G.BA108Z
	Obligatory basic subject
	Basic
	1st year

1st semester
	16/semester

2/week
	1.5
	Polish

	

	Initial requirements
	None
	Course evaluation
	Written exam
	Teaching methods
	Conversatory

	Lecturer’s name:

mgr L.Burakowska

The goals of the course / description of the course contents.

The goal of the course is to familiarize students with basic terminology of German poetics. This subject includes also short history of literary genres, specification of literature criticism, literature period issues and short introduction to theory of literature from Aristotle to modern age.

Recommended reading list: None

	Subject name: Culture of German language area

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.G.BA109Z

	Obligatory basic subject
	Basic
	1st year

1st semester
	16/semester

2/week
	1.5
	Polish

	

	Initial requirements
	None
	Course evaluation
	 Written exam
	Teaching methods
	Lecture+ Conversatory

	Lecturer’s name:

The goals of the course / description of the course contents.

Theoretical description of the culture of German speaking area and its current condition with references to cultures of other continents. The goal of this subject is to capture character and meaning of modern cultural relations.

Recommended reading list: None

Description of subjects according to semesters

	Subject name: History of Germany, Austria and Switzerland

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0G.BA110Z
	Obligatory basic subject
	Basic
	1st year

1st semester
	16/semester

2/tydz
	1.5
	Polish

	

	Initial requirements
	None
	Course evaluation
	Written exam
	Teaching methods
	Lecture + Conversatory

	Lecturer’s name: prof. L.Meissner

The goals of the course / description of the course contents.

The goals of the subject are the most important events, processes and political and socio-economic transformations in these states.

Recommended reading list: None

	Subject name: Germany, Austria and Switzerland in the modern world

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0G.BA111Z
	Obligatory basic subject
	Basic
	1st year

1st semester
	16/semester

2/week
	1.5
	Polish

	

	Initial requirements
	None
	Course evaluation
	Written exam
	Teaching methods
	Conversatory

	Lecturer’s name: dr D.Kucharska

The goals of the course / description of the course contents.

Purpose of subject: presentation of three main states of German language area- Germany, Austria and Switzerland, with consideration of cultural, touring, political, economical and social aspects. Program: geography, state symbols; educational system; main cultural centers; tourism; membership in international organizations; architecture, economy;

Recommended reading list:Luscher R., Deutschland nach der Wende, Hueber, 2001; Grundgesetz für die Bundesrepublik Deutschland; Schvaizer Brevier, kummerly/ Frey 1997, Bern; Bubner F., Transparente Landeskunde, Inter Nationes; Sauer F.J., Neue Dreilanderkunde, Inform Verlag; Kelz H.P., Wirtschaftliche Landeskunde der BRD, Inter Nationes 2000; Aktualne czasopisma: Stern, Spiegel

	Subject name: Computer science

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0G.BA112Z

	Obligatory subject generally education
	Various levels
	1st year

1st semester
	16/semester

2/week
	1
	Polish

	

	Initial requirements
	None
	Course evaluation
	Written exam
	Teaching methods
	Workshop

	Lecturer’s name: mgr inż. A.Wieczorek

The goals of the course / description of the course contents.

This subject includes basic knowledge about working with computer, selected Microsoft Office programs and Internet.

Recommended reading list: None

Description of subjects according to semesters

	Subject name: Second foreign language

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0G.BA113Z
	Obligatory subject generally education
	Various levels
	1st year

1st semester
	16/semester

2/week
	1
	Polish

	

	Initial requirements
	None
	Course evaluation
	Written exam
	Teaching methods
	Workshop

	Lecturer’s name: mgr J.Rak-Faber

The goals of the course / description of the course contents.

The goal of the subject is to practice language skills, to familiarize students with grammar rules and vocabulary, to improve speaking skills in a foreign language. The goal of the subject is also to enrich knowledge about culture, history and customs of a language area.

Recommended reading list: None

II SEMESTER

	Subject name: PGLC- listening

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0G.BA201Z

	Obligatory basic subject
	Various levels
	1st year,

2nd semester
	16/semester

2/week
	1.5
	German/

Polish

	

	Initial requirements
	None
	Course evaluation
	 Written exam
	Teaching methods
	Workshop

	Lecturer’s name: mgr A.Mamińska

The goals of the course / description of the course contents.

The basic goal of the course is to establish ability of listening comprehension on the intermediate level, to acquire language skills on advanced level through contact with oral input (dialog, monologue, interview, radio and television communicate, song) and to perfect retrieving and ordering detailed information.

Recommended reading list: None

	Subject name: PGLC- writing

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0G.BA.202Z
	Obligatory basic subject
	Various levels
	1st year

2nd semester
	16/semester

2/week
	1.5
	German/

Polish

	

	Initial requirements
	None
	Course evaluation
	Written exam
	Teaching methods
	Workshop

	Lecturer’s name: mgr A.Mamińska

The goals of the course / description of the course contents.

The basic goal of the course is to establish ability of writing on the intermediate level and to acquire language skills on advanced level.

Recommended reading list: None

Description of subjects according to semesters

	Subject name: PGLC- practical grammar

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0G.BA203Z
	Obligatory basic subject
	Various levels
	1st year

2nd semester
	16/semester

2/week
	1.5
	German/

Polish

	

	Initial requirements
	None
	Course evaluation
	Written exam
	Teaching methods
	Workshop

	Lecturer’s name: dr B.Pawlikowska

The goals of the course / description of the course contents.

The goal of this course is to make students familiar with grammar rules, which are necessary in communication process. Using grammar rules in practice, oral and written input.

Recommended reading list: None

	Subject name: PGLC- conversation class

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.G.BA204Z

	Obligatory basic subject
	Various levels
	1st year

2nd semester
	16/semester

2/week
	1.5
	German/

Polish

	

	Initial requirements
	None
	Course evaluation
	Oral exam
	Teaching methods
	Workshop

	Lecturer’s name:

mgr A.Mamińska

The goals of the course / description of the course contents.

The main goal of the course is to establish ability of using the German language in communication process on the intermediate level and to practice this ability on advanced level.

Recommended reading list: None

	Subject name: PGLC- language of politic and business

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0G.BA205Z
	Obligatory basic subject
	Various levels
	1st year

2nd semester
	16/semester

2/semester
	1.5
	German/

Polish

	

	Initial requirements
	German language on intermediate level
	Course evaluation
	Written exam
	Teaching methods
	Workshop

	Lecturer’s name:prof. L.Meissner

The goals of the course / description of the course contents.

The goal of the course is to develop essential political and diplomatic terminology (German)

Recommended reading list:

Deutsch in der Europaischen Union; dictionary; programs of German political parties; documents of German government and parliament; international agreements in German language;

Description of subjects according to semesters

	Subject name: Introduction to linguistic

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0G.BA206Z
	Obligatory basic subject
	Basic
	1st year

1st semester
	16/semester

2/week
	2.5
	Polish

	

	Initial requirements
	None
	Course evaluation
	 Written exam
	Teaching methods
	Workshop

	Lecturer’s name: mgr K.Leszczyńska

The goals of the course / description of the course contents.

The goal of the course is to familiarize students with history of linguistic methodology of main linguistic trends, basic linguistic disciplines and main linguistic theory concepts..

Recommended reading list: None

	Subject name: Descriptive grammar

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.G.BA207Z
	Obligatory basic subject
	Basic
	1st year

2nd semester
	16/semester

2/week
	2.5
	German/

Polish

	

	Initial requirements
	None
	Course evaluation
	Written exam
	Teaching methods
	Conversatory

	Lecturer’s name:mgr K.Leszczyńska

The goals of the course / description of the course contents.

The goal of the course is to familiarize students with terminology, which is useful in description of German grammar. Theoretical knowledge, which students acquire, is necessary in their own researches and analyses in B.A. theses.

Recommended reading list: None

	Subject name: History of German literature

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.G.BA208Z
	Obligatory basic subject
	Basic
	1st year

2nd semester
	16/semester

2/week
	2
	Polish

	

	Initial requirements
	None
	Course evaluation
	Written exam
	Teaching methods
	Lecture

	Lecturer’s name: prof. N.Honsza

The goals of the course / description of the course contents.

Lecture and practical classes cover individual periods from Middle Ages to contemporary times. The lecture focuses on the characteristics, cultural and literary dominants of particular periods. Certain periods and phenomena (Enlightenment, Romanticism) are treated with particular attention, for example 20th century literature with rich connections in European culture.

Recommended reading list: Barbara Baumann, Brigitta Oberle, Deutsche Literatur in Epochen, Hueber Verlag 1995; Ingrid Schneider, Elisabeth Spannhacke (wyd). Literatur 2. Literaturgeschichte, Hueber 1991; Wolf Wucherpfennig, Geschichte der deutschen Literatur. Von den Anfängen bis zur Gegenwart, Klett Schulverlag 1994

Description of subjects according to semesters

	Subject name: History of Germany, Austria and Switzerland

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.G.BA209Z
	Obligatory basic subject
	Basic
	1st year

2nd semester
	16/semester

2/week
	2
	Polish

	

	Initial requirements
	None
	Course evaluation
	 Written exam
	Teaching methods
	Lecture

	Lecturer’s name: prof. K.Fiedor

The goals of the course / description of the course contents.

The goals of the subject are the most important events, processes and political and socio-economic transformations in these states.

Recommended reading list: None

	Subject name: Germany, Austria, Switzerland in the modern world

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.G.BA210Z
	Obligatory basic subject
	Basic
	1st year

2nd semester
	16/semester

2/week
	2
	Polish

	

	Initial requirements
	None
	Course evaluation
	 Written exam
	Teaching methods
	Conversatory

	Lecturer’s name: dr D.Kucharska

The goals of the course / description of the course contents.

Purpose of subject: presentation of three main states of German language area- Germany, Austria and Switzerland, with consideration of cultural, touring, political, economical and social aspects. Program: geography, state symbols; educational system; main cultural centers; tourism; membership in international organizations; architecture, economy;

Recommended reading list:Luscher R., Deutschland nach der Wende, Hueber, 2001; Grundgesetz für die Bundesrepublik Deutschland; Schvaizer Brevier, kummerly/ Frey 1997

	Subject name: Second foreign language

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.G.BA211Z
	Obligatory subject general education
	Various levels
	1st year

2nd semester
	16/semester

2/week
	1.5
	Foreign lanuage

	

	Initial requirements
	None
	Course evaluation
	 Written exzam
	Teaching methods
	Workshop

	Lecturer’s name: mgr J.Rek-Faber

The goals of the course / description of the course contents.

The goal of the subject is to practice language skills, to familiarize students with grammar rules and vocabulary, to improve speaking skills in a foreign language. The goal of the subject is also to enrich knowledge about culture, history and customs of a language area.

Recommended reading list: None

Description of subjects according to semesters

	Subject name: Methodology of teaching German language

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0G.BA212Z

	Specialization subject
	Basic
	2nd year

4th semester
	16/semester

2/week
	1
	 Polski

	

	Initial requirements
	None
	Course evaluation
	Written exam
	Teaching methods
	Workshop

	Lecturer’s name:

mgr L.Burakowska

The goals of the course / description of the course contents.

This course offers theoretical knowledge, but the point is a practical use of methods for language teaching. The students are obliged to plan and make a simulation of a 45-minute lesson.

Recommended reading list: None

	Subject name: Psychology

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.G.BA213Z
	Specialization subject
	Basic
	2nd year

4th semester
	16/semester

2/week
	1
	Polish

	

	Initial requirements
	None
	Course evaluation
	 Written exam
	Teaching methods
	Lecture+ Conversatory

	Lecturer’s name:

dr W.Trendak

The goals of the course / description of the course contents.

The aim of the lectures in general psychology is to present the mechanisms fundamental to human behaviour. The lectures deal with the processes of learning, thinking, memory, attention , perception as well as human functioning in stressful conditions and the strategies of dealing with stress. As part of development psychology, separate stages of human development are presented. Moreover, mental, emotional and social development regularities are analysed within the lectures.

Recommended reading list: Birch A., Malim T., Psychologia rozwojowa w zarysie. PWN,2002; .Bilikiewicz A., Pużyński S., Robakowski J.(red.); Psychiatria. Wyd.Med.Urban &Partner,Wrocław 2002; Doliński Dariusz, Techniki wpływu społecznego. Wydawnictwo Naukowe Scholar,Warszwa,2005; Freud Zygmunt, Wstęp do psychoanalizy, PWN, W-wa, 1991; Goleman Daniel, Inteligencja emocjonalna, Poznań, 1995; Horney Karen, Nowe drogi w psychoanalizie, PWN, 1995; Józefik B.(red.) Anoreksja i bulimia psychiczna, Wyd.UJ,1999; Kozielecki Józef, Psychologiczne koncepcje człowieka, PIW, W-wa, 1998; Namysłowska Irena(red.), Psychiatria Dzieci i Młodzieży. Wyd.Lek. PZWL,W-wa,2004; Przetacznik - Gierowska Maria, Makieło–Jarża, Psychologia rozwojowa i wychowawcza wieku dziecięcego, PWN, W-wa, 1999;Stanisławiak Ewa(red.), Wybrane problemy psychologii społecznej. Wyd.WSP TWP, 2004;

Description of subjects according to semesters

	Subject name: National and ethnic minorities

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0G.BA214Z
	Obligatory subject generally education
	Basic
	1st year

1st semester
	16/semester

2/week
	
	Polish

	

	Initial requirements
	None
	Course evaluation
	Attendance
	Teaching methods
	Lecture + Conversatory

	Lecturer’s name:

dr A.Kulawiak

The goals of the course / description of the course contents.

An introduction of students to national and ethnic minorities in Europe divided into Western and Central-Eastern Europe, with regard to their nationality structure and their changes in various historic periods. Students should also learn how to identify those minorities on maps.

Recommended reading list: A.Maryański, Narodowości świata; J.Albin, J.Kupczak, Z badań nad problematyką narodowościową państwa Europy i świata; E.Wiśniewska, Centrum i regiony narodowościowe w Europie od XVIII do XX w.; G.Bobiński, Europa państw i Europa Narodów- problemy etniczne Europy;

	Subject name: Tourism geography

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.G.BA215Z
	Specialization subject
	Basic
	1st year

2nd semester
	16/semester

2/week
	
	Polish

	

	Initial requirements
	None
	Course evaluation
	Written exam
	Teaching methods
	Lecture+ Conversatory

	Lecturer’s name:

dr A.Kulawiak

The goals of the course / description of the course contents.

An introduction of students to general knowledge in the fields of tourism geography, in particular subject of scientific research and its objectives, basic ideas, research methodology and research results to date.

Recommended reading list: A.Kowalczyk, Geografia turyzmu; J.Waszyńska, A.Jackowski, Podstawy geografii turyzmu; E.Mazur, Geografia turystyczna; W.Gaworecki, Turystyka;

Description of subjects according to semesters

III SEMESTER

	Subject name: PGLC- listening

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0G.BA301Z

	Obligatory basic subject
	Various levels
	2nd year,

3rd

semester
	16/semester

2/week
	1.5
	German/

Polish

	

	Initial requirements
	None
	Course evaluation
	 Written exam
	Teaching methods
	Workshop

	Lecturer’s name:

dr D.Kucharska

The goals of the course / description of the course contents.

The basic goal of the course is to establish ability of listening comprehension on the intermediate level, to acquire language skills on advanced level through contact with oral input (dialog, monologue, interview, radio and television communicate, song) and to perfect retrieving and ordering detailed information.

Recommended reading list: None

	Subject name: PGLC- writing

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0G.BA.302Z
	Obligatory basic subject
	Various levels
	2nd year

3rd

semester
	16/semester

2/week
	1.5
	German/

Polish

	

	Initial requirements
	None
	Course evaluation
	Written exam
	Teaching methods
	Workshop

	Lecturer’s name:

mgr L.Burakowska

The goals of the course / description of the course contents.

The basic goal of the course is to establish ability of writing on the intermediate level and to acquire language skills on advanced level.

Recommended reading list: None

	Subject name: PGLC- practical grammar

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0G.BA303Z
	Obligatory basic subject
	Various levels
	2nd year

3rd

semester
	16/semester

2/week
	1.5
	German/

Polish

	

	Initial requirements
	None
	Course evaluation
	 Written exam
	Teaching methods
	Workshop

	Lecturer’s name: mgr A.Mamińska

The goals of the course / description of the course contents.

The goal of this course is to make students familiar with grammar rules, which are necessary in communication process. Using grammar rules in practice, oral and written input.

Recommended reading list: None

Description of subjects according to semesters

	Subject name: PGLC - analysis of the text

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0G.BA304Z
	Obligatory basic subject
	Various levels
	2nd year

3rd semester
	16/semester

2/week
	1.5
	German/

Polish

	

	Initial requirements
	None
	Course evaluation
	Written exam
	Teaching methods
	Workshop

	Lecturer’s name:

dr P.Sznurkowski

The goals of the course / description of the course contents.

Classes in literary texts are geared at discussing main works of German literature, including short forms, drama and prose. Texts for analysis include F. Schiller, W. Goethe, H. Mann, F. Kafka, G. Grass and many others.

Recommended reading list: Ephraim Lessing, Emilia Galotti, Reclam-Verlag; J.W. Goethe, Die Leiden des jungen Werthers; J.W. Goethe, Fast. I Teil

	Subject name: PGLC- conversation class

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.G.BA305Z

	Obligatory basic subject
	Various levels
	2nd year

3rd semester
	16/semester

2/week
	1.5
	German/

Polish

	

	Initial requirements
	None
	Course evaluation
	 Oral exam
	Teaching methods
	Workshop

	Lecturer’s name:

dr P.Sznurkowski

The goals of the course / description of the course contents.

The main goal of the course is to establish ability of using the German language in communication process on the intermediate level and to practice this ability on advanced level.

Recommended reading list: None

	Subject name: PGLC- language of politic and business

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0G.BA306Z
	Obligatory basic subject
	Various levels
	2nd year

3rd

semester
	16/semester

2/semester
	1.5
	German/

Polish

	

	Initial requirements
	None
	Course evaluation
	Written exam
	Teaching methods
	Workshop

	Lecturer’s name:

mgr A.Mamińska

The goals of the course / description of the course contents.

The goal of the course is to develop essential political and diplomatic terminology (German)

Recommended reading list:

Deutsch in der Europaischen Union; dictionary; programs of German political parties; documents of German government and parliament; international agreements in German language;

Description of subjects according to semesters

	Subject name: PGLC- translation

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.G.BA307Z
	Obligatory basic subject
	Various levels
	2nd year

3rd

semester
	16/semester

2/week
	1.5
	German/

Polish

	

	Initial requirements
	None
	Course evaluation
	 Written exam
	Teaching methods
	Workshop

	Lecturer’s name: mgr K.Leszczyńska

The goals of the course / description of the course contents.

The aim of this class is twofold: to practice Business German and to develop translation skills. Students translate short texts, mainly newspaper articles, fraught with business and economics terminology to improve their specialized language and general writing skills. The texts chosen for class work concern mostly current affairs, to give an impression of authenticity and relevance. Translation is done both into and out of German. Students translate short fragments in class in pairs or small groups; their solutions are then compared, discussed and assessed. To complete the course, students are asked to translate two texts individually

Recommended reading list: None

	Subject name: Descriptive grammar

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.G.BA308Z
	Obligatory basic subject
	Intermediate
	2nd year

3rd semester
	16/semester

2/week
	1.5
	Polish

	

	Initial requirements
	None
	Course evaluation
	Written exam
	Teaching methods
	Conversatory

	Lecturer’s name: dr A.Adamczyk

The goals of the course / description of the course contents.

The goal of the course is to familiarize students with terminology, which is useful in description of German grammar. Theoretical knowledge, which students acquire, is necessary in their own researches and analyses in B.A. theses.

Recommended reading list: None

	Subject name: History of German literature

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0G.BA309Z
	Obligatory basic subject
	Intermediate
	2nd year

3rd semester
	16/semester

2/week
	2
	Polish

	

	Initial requirements
	None
	Course evaluation
	Written exam
	Teaching methods
	Lecture

	Lecturer’s name: prof. N.Honsza

The goals of the course / description of the course contents.

Lecture and practical classes cover individual periods from Middle Ages to contemporary times. The lecture focuses on the characteristics, cultural and literary dominants of particular periods. Certain periods and phenomena (Enlightenment, Romanticism) are treated with particular attention, for example 20th century literature with rich connections in European culture.

Recommended reading list: None

Description of subjects according to semesters

	Subject name: Germany, Austria, Switzerland in world, 2nd part

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0G.BA310Z

	Obligatory basic subject
	Intermediate
	2nd year

3rd semester
	16/semester

2/week
	2
	Polish

	

	Initial requirements
	None
	Course evaluation
	Written exam
	Teaching methods
	Conversatory

	Lecturer’s name:

dr D.Kucharska

The goals of the course / description of the course contents.

Purpose of subject: presentation of three main states of German language area- Germany, Austria and Switzerland, with consideration of cultural, touring, political, economical and social aspects

Recommended reading list: None

	Subject name: Foreign language

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0G.BA311Z

	Obligatory generally education subject
	Various levels
	2nd year

3rd semester
	16/semester

2/week
	1
	Foreign Languge

	

	Initial requirements
	None
	Course evaluation
	Written exam
	Teaching methods
	Workshop

	Lecturer’s name:

mgr J.Rek-Faber

The goals of the course / description of the course contents.

The goal of the subject is to practice language skills, to familiarize students with grammar rules and vocabulary, to improve speaking skills in a foreign language. The goal of the subject is also to enrich knowledge about culture, history and customs of a language area.

Recommended reading list: None

	Subject name: Methodology of teaching German language

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0G.BA312Z

	Specialization subject
	Intermediate
	2nd year

3rd semester
	16/semester

2/week
	1
	 Polski

	

	Initial requirements
	None
	Course evaluation
	Written exam
	Teaching methods
	Workshop

	Lecturer’s name:

mgr L.Burakowska

The goals of the course / description of the course contents.

This course offers theoretical knowledge, but the point is a practical use of methods for language teaching. The students are obliged to plan and make a simulation of a 45-minute lesson.

Recommended reading list: None

Description of subjects according to semesters

	Subject name: Psychology

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0G.BA313Z

	Specialization subject
	Intermediate
	2nd year

3rd

semester
	16/semester

2/week
	1
	 Polish

	

	Initial requirements
	None
	Course evaluation
	Written exam
	Teaching methods
	Lecture+ Conversatory

	Lecturer’s name:

dr W.Trendak

The goals of the course / description of the course contents.

The aim of the lectures in general psychology is to present the mechanisms fundamental to human behaviour. The lectures deal with the processes of learning, thinking, memory, attention , perception as well as human functioning in stressful conditions and the strategies of dealing with stress. As part of development psychology, separate stages of human development are presented. Moreover, mental, emotional and social development regularities are analysed within the lectures.

Recommended reading list: Birch A., Malim T., Psychologia rozwojowa w zarysie. PWN,2002; .Bilikiewicz A., Pużyński S., Robakowski J.(red.); Psychiatria. Wyd.Med.Urban &Partner,Wrocław 2002; Doliński Dariusz, Techniki wpływu społecznego. Wydawnictwo Naukowe Scholar,Warszwa,2005; Freud Zygmunt, Wstęp do psychoanalizy, PWN, W-wa, 1991; Goleman Daniel, Inteligencja emocjonalna, Poznań, 1995; Horney Karen, Nowe drogi w psychoanalizie, PWN, 1995; Józefik B.(red.) Anoreksja i bulimia psychiczna, Wyd.UJ,1999; Kozielecki Józef, Psychologiczne koncepcje człowieka, PIW, W-wa, 1998; Namysłowska Irena(red.), Psychiatria Dzieci i Młodzieży. Wyd.Lek. PZWL,W-wa,2004; Przetacznik - Gierowska Maria, Makieło–Jarża, Psychologia rozwojowa i wychowawcza wieku dziecięcego, PWN, W-wa, 1999;Stanisławiak Ewa(red.), Wybrane problemy psychologii społecznej. Wyd.WSP TWP, 2004;

	Subject name: Socio-economic geography

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0G.BA314Z

	Specialization subject
	Basic
	2nd year

3rd

semester
	16/semester

2/week
	
	 Polish

	

	Initial requirements
	None
	Course evaluation
	Written exam
	Teaching methods
	Lecture+ Conversatory

	Lecturer’s name:

dr A.Kulawiak

The goals of the course / description of the course contents.

An introduction of students to socio-economic geography of the world and Poland. In particular the locations of majorities cities of the world, social groups, foreign policy, economic reform.

Recommended reading list: S.Leszczycki, Geografia społeczno-ekonomiczna Polski; T.Olszewski, Z.Dobosiewicz, Geografia ekonomiczna świata; J.Barbag, Geografia świata; K.Kuciński, Gospodarka współczesnego świata, J.Fielsa, Geografia gospodarcza Polski;

Description of subjects according to semesters

IV SEMESTER

	Subject name: PGLC- phonetic

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0G.BA.401Z
	Obligatory basic subject
	Various levels
	2nd year

4th semester
	16/semester

2/week
	1.5
	German/

Polish

	

	Initial requirements
	None
	Course evaluation
	Written exam
	Teaching methods
	Workshop

	Lecturer’s name:

mgr L.Burakowska

The goals of the course / description of the course contents.

Recommended reading list: None

	Subject name: PGLC- writing

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0G.BA.402Z
	Obligatory basic subject
	Various levels
	2nd year

4th semester
	16/semester

2/week
	1.5
	German/

Polish

	

	Initial requirements
	None
	Course evaluation
	Written exam
	Teaching methods
	Workshop

	Lecturer’s name:

mgr Z.Wychowaniec

The goals of the course / description of the course contents.

The basic goal of the course is to establish ability of writing on the intermediate level and to acquire language skills on advanced level.

Recommended reading list: None

	Subject name: PGLC- practical grammar

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0G.BA403Z
	Obligatory basic subject
	Various levels
	2nd year

4th semester
	16/semester

2/week
	1.5
	German/

Polish

	

	Initial requirements
	None
	Course evaluation
	Written exam
	Teaching methods
	Workshop

	Lecturer’s name:

mgr A.Mamińska

The goals of the course / description of the course contents.

The goal of this course is to make students familiar with grammar rules, which are necessary in communication process. Using grammar rules in practice, oral and written input.

Recommended reading list: None

Description of subjects according to semesters

	Subject name: PGLC - analysis of the text

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0G.BA404Z
	Obligatory basic subject
	Various levels
	2nd year

4th semester
	16/semester

2/week
	1.5
	German/

Polish

	

	Initial requirements
	None
	Course evaluation
	 Written exam
	Teaching methods
	Workshop

	Lecturer’s name: mgr L.Burakowska

The goals of the course / description of the course contents.

Classes in literary texts are geared at discussing main works of German literature, including short forms, drama and prose. Texts for analysis include F. Schiller, W. Goethe, H. Mann, F. Kafka, G. Grass and many others.

Recommended reading list Ephraim Lessing, Emilia Galotti, Reclam-Verlag; J.W. Goethe, Die Leiden des jungen Werthers; J.W. Goethe, Fast. I Teil

	Subject name: PGLC- conversation class

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.G.BA405Z

	Obligatory basic subject
	Various levels
	2nd year

4th semester
	16/semester

2/week
	1.5
	German/

Polish

	

	Initial requirements
	None
	Course evaluation
	Oral exam
	Teaching methods
	Workshop

	Lecturer’s name: mgr Z.Wychowaniec

The goals of the course / description of the course contents.

The main goal of the subject is to establish ability of using German language in communication process on the intermediate level and to practice this ability on advance level.

Recommended reading list: None

	Subject name: PGLC- language of politic and business

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0G.BA406Z
	Obligatory basic subject
	Various levels
	2nd year

4th semester
	16/semester

2/semester
	1.5
	German/

Polish

	

	Initial requirements
	German on the intermediate level
	Course evaluation
	Written exam
	Teaching methods
	Workshop

	Lecturer’s name: mgr A.Mamińska

The goals of the course / description of the course contents.

The goal of the course is to develop essential political and diplomatic terminology (German)

Recommended reading list:

Deutsch in der Europaischen Union; dictionary; programs of German political parties; documents of German government and parliament; international agreements in German language;

Description of subjects according to semesters

	Subject name: PGLC- language of diplomacy and negotiations

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0G.BA407Z

	Obligatory basic subject
	Various levels
	2nd year

4th

semester
	16/semester

2/week
	1.5
	German/ Polish

	

	Initial requirements
	None
	Course evaluation
	 Written exam
	Teaching methods
	Workshop

	Lecturer’s name: mgr A.Staszewski

The goals of the course / description of the course contents.

The goal of the course is to acquire and practice essential negotiations and diplomacy terminology (German)

Recommended reading list: None

	Subject name: PGLC- translation

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.G.BA408Z
	Obligatory basic subject
	Various levels
	2nd year

4th

semester
	16/semester

2/week
	1.5
	German/ Polish

	

	Initial requirements
	None
	Course evaluation
	Written exam
	Teaching methods
	Workshop

	Lecturer’s name: mgr K.Leszczyńska

The goals of the course / description of the course contents.

The aim of this class is twofold: to practice Business German and to develop translation skills. Students translate short texts, mainly newspaper articles, fraught with business and economics terminology to improve their specialized language and general writing skills. The texts chosen for class work concern mostly current affairs, to give an impression of authenticity and relevance. Translation is done both into and out of German. Students translate short fragments in class in pairs or small groups; their solutions are then compared, discussed and assessed. To complete the course, students are asked to translate two texts individually

Recommended reading list: None

	Subject name: Descriptive grammar

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.G.BA409Z
	Obligatory basic subject
	Intermediate
	2nd year

4th semester
	16/semester

2/week
	2
	German/

Polish

	

	Initial requirements
	None
	Course evaluation
	 Written exam
	Teaching methods
	Conversatory

	Lecturer’s name: dr A.Adamczyk

The goals of the course / description of the course contents.

The goal of the course is to familiarize students with terminology, which is useful in description of German grammar. Theoretical knowledge, which students acquire, is necessary in their own researches and analyses in B.A. theses.

Recommended reading list: None

Description of subjects according to semesters

	Subject name: History of German literature

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.G.BA410Z
	Obligatory basic subject
	Intermediate
	2nd year

4th semester
	16/semester

2/week
	1
	Polish

	

	Initial requirements
	None
	Course evaluation
	 Written exam
	Teaching methods
	Lecture

	Lecturer’s name: dr K.Radziszewska

The goals of the course / description of the course contents.

Lecture and practical classes cover individual periods from Middle Ages to contemporary times. The lecture focuses on the characteristics, cultural and literary dominants of particular periods. Certain periods and phenomena (Enlightenment, Romanticism) are treated with particular attention, for example 20th century literature with rich connections in European culture.

Recommended reading list Barbara Baumann, Brigitta Oberle, Deutsche Literatur in Epochen, Hueber Verlag 1995; Ingrid Schneider, Elisabeth Spannhacke (wyd)., Literatur 2. Literaturgeschichte, Hueber 1991; Wolf Wucherpfennig, Geschichte der deutschen Literatur. Von den Anfängen bis zur Gegenwart, Klett Schulverlag 1994;

	Subject name: Foreign language

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0G.BA411Z

	Obligatory generally education subject
	Various levels
	2nd year

4th semester
	16/semester

2/week
	2
	Foreign Languge

	

	Initial requirements
	None
	Course evaluation
	Written exam
	Teaching methods
	Workshop

	Lecturer’s name: mgr J.Rek-Faber

The goals of the course / description of the course contents.

The goal of the subject is to practice language skills, to familiarize students with grammar rules and vocabulary, to improve speaking skills in a foreign language. The goal of the subject is also to enrich knowledge about culture, history and customs of a language area.

Recommended reading list: None

	Subject name: Methodology of teaching German language

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0G.BA412Z

	Specialization subject
	Intermediate
	2nd year

4th semester
	16/semester

2/week
	1
	 Polski

	

	Initial requirements
	None
	Course evaluation
	Written exam
	Teaching methods
	Workshop

	Lecturer’s name: mgr L.Burakowska

The goals of the course / description of the course contents.

This course offers theoretical knowledge, but the point is a practical use of methods for language teaching. The students are obliged to plan and make a simulation of a 45-minute lesson.

Recommended reading list: None

Description of subjects according to semesters

	Subject name: Psychology

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.G.BA413Z
	Specialization subject
	Intermediate
	2nd year

4th semester
	16/semester

2/week
	1
	Polish

	

	Initial requirements
	None
	Course evaluation
	 Written exam
	Teaching methods
	Lecture+ Conversatory

	Lecturer’s name:

dr W.Trendak

The goals of the course / description of the course contents.

The aim of the lectures in general psychology is to present the mechanisms fundamental to human behaviour. The lectures deal with the processes of learning, thinking, memory, attention , perception as well as human functioning in stressful conditions and the strategies of dealing with stress. As part of development psychology, separate stages of human development are presented. Moreover, mental, emotional and social development regularities are analysed within the lectures.

Recommended reading list: Birch A., Malim T., Psychologia rozwojowa w zarysie. PWN,2002; .Bilikiewicz A., Pużyński S., Robakowski J.(red.); Psychiatria. Wyd.Med.Urban &Partner,Wrocław 2002; Doliński Dariusz, Techniki wpływu społecznego. Wydawnictwo Naukowe Scholar,Warszwa,2005; Freud Zygmunt, Wstęp do psychoanalizy, PWN, W-wa, 1991; Goleman Daniel, Inteligencja emocjonalna, Poznań, 1995; Horney Karen, Nowe drogi w psychoanalizie, PWN, 1995; Józefik B.(red.) Anoreksja i bulimia psychiczna, Wyd.UJ,1999; Kozielecki Józef, Psychologiczne koncepcje człowieka, PIW, W-wa, 1998; Namysłowska Irena(red.), Psychiatria Dzieci i Młodzieży. Wyd.Lek. PZWL,W-wa,2004; Przetacznik - Gierowska Maria, Makieło–Jarża, Psychologia rozwojowa i wychowawcza wieku dziecięcego, PWN, W-wa, 1999;Stanisławiak Ewa(red.), Wybrane problemy psychologii społecznej. Wyd.WSP TWP, 2004;

	Subject name: Tourism geography of Poland

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0G.BA414Z

	Specialization subject
	Basic
	2nd year

4th semester
	16/semester

2/week
	
	 Polish

	

	Initial requirements
	None
	Course evaluation
	Written exam
	Teaching methods
	Lecture + Conversatory

	Lecturer’s name:

dr A.Kulawiak

The goals of the course / description of the course contents.

An introduction of students to tourism geography of Poland, in particular: division of Poland into tourism macro-regions, their tourist advantages, sustainable tourism in Poland. Furthermore an objective is to present infrastructure of the hospitality industry, food service and accommodation, with accompanying services, with regard to their type, location and standard.

Recommended reading list: Z.Kruczek, Geografia turystyczna Polski; J.Waszyńska, Geografia turystyczna świata; Z.Kruczek, Geografia turystyczna Polski;

Description of subjects according to semesters

V SEMESTER

	Subject name: PGLC- practical grammar

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0G.BA501Z
	Obligatory basic subject
	Various levels
	3rd year

5th semester
	16/semester

2/week
	1.5
	German/

Polish

	

	Initial requirements
	None
	Course evaluation
	Written exam
	Teaching methods
	Workshop

	Lecturer’s name:

mgr A.Mamińska

The goals of the course / description of the course contents.

The goal of this course is to make students familiar with grammar rules, which are necessary in communication process. Using grammar rules in practice, oral and written input.

Recommended reading list: None

	Subject name: PGLC - analysis of the text

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0G.BA502Z
	Obligatory basic subject
	Various levels
	3rd year

5th semester
	16/semester

2/week
	1.5
	German/

Polish

	

	Initial requirements
	None
	Course evaluation
	Written exam
	Teaching methods
	Workshop

	Lecturer’s name:

dr P.Sznurkowski

The goals of the course / description of the course contents.

Classes in literary texts are geared at discussing main works of German literature, including short forms, drama and prose. Texts for analysis include F. Schiller, W. Goethe, H. Mann, F. Kafka, G. Grass and many others.

Recommended reading list Ephraim Lessing, Emilia Galotti, Reclam-Verlag; J.W. Goethe, Die Leiden des jungen Werthers; J.W. Goethe, Fast. I Teil

	Subject name: PGLC- conversation class

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.G.BA503Z

	Obligatory basic subject
	Various levels
	3rd year

5th semester
	16/semester

2/week
	1.5
	German/

Polish

	

	Initial requirements
	None
	Course evaluation
	Oral exam
	Teaching methods
	Workshop

	Lecturer’s name: mgr A.Mamińska

The goals of the course / description of the course contents.

The main goal of the course is to establish ability of using the German language in communication process on the intermediate level and to practice this ability on advanced level.

Recommended reading list: None

Description of subjects according to semesters

	Subject name: PGLC- language of politic and business

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0G.BA504Z
	Obligatory basic subject
	Various levels
	2nd year

3rd

semester
	16/semester

2/semester
	1.5
	German/

Polish

	

	Initial requirements
	None
	Course evaluation
	Written exam
	Teaching methods
	Workshop

	Lecturer’s name: mgr A.Staszewski

The goals of the course / description of the course contents.

The goal of the course is to develop essential political and diplomatic terminology (German)

Recommended reading list:

Deutsch in der Europaischen Union; dictionary; programs of German political parties; documents of German government and parliament; international agreements in German language;

	Subject name: PGLC- translation

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.G.BA505Z
	Obligatory basic subject
	Various levels
	3rd year

5th

semester
	16/semester

2/week
	1.5
	German/

Polish

	

	Initial requirements
	None
	Course evaluation
	 Written exam
	Teaching methods
	Workshop

	Lecturer’s name: mgr K.Leszczyńska

The goals of the course / description of the course contents.

The aim of this class is twofold: to practice Business German and to develop translation skills. Students translate short texts, mainly newspaper articles, fraught with business and economics terminology to improve their specialized language and general writing skills. The texts chosen for class work concern mostly current affairs, to give an impression of authenticity and relevance. Translation is done both into and out of German. Students translate short fragments in class in pairs or small groups; their solutions are then compared, discussed and assessed. To complete the course, students are asked to translate two texts individually

Recommended reading list: None

	Subject name: Contrastive grammar

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0G.BA506Z

	Obligatory basic subject
	Advance
	3rd year

5th semester
	16/semester

2/week
	2.5
	 Polish

	

	Initial requirements
	None
	Course evaluation
	Written exam
	Teaching methods
	Conversatory

	Lecturer’s name: mgr K.Leszczyńska

The goals of the course / description of the course contents.

The goal of the course is to familiarize students with characteristic theoretical issues pertaining to differences between the two languages. The course is aimed at helping students learn German in the future.

Recommended reading list: None

Description of subjects according to semesters

	Subject name: History of German literature

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0G.BA507Z
	Obligatory basic subject
	Advance
	3rd year

5th semester
	16/semester

2/week
	2
	Polish

	

	Initial requirements
	None
	Course evaluation
	Written exam
	Teaching methods
	Lecture

	Lecturer’s name:

prof. N.Honsza

The goals of the course / description of the course contents.

Lecture and practical classes cover individual periods from Middle Ages to contemporary times. The lecture focuses on the characteristics, cultural and literary dominants of particular periods. Certain periods and phenomena (Enlightenment, Romanticism) are treated with particular attention, for example 20th century literature with rich connections in European culture.

Recommended reading list: Barbara Baumann, Brigitta Oberle, Deutsche Literatur in Epochen, Hueber Verlag 1995; Ingrid Schneider, Elisabeth Spannhacke (wyd)., Literatur 2. Literaturgeschichte, Hueber 1991; Wolf Wucherpfennig, Geschichte der deutschen Literatur. Von den Anfängen bis zur Gegenwart, Klett Schulverlag 1994;

	Subject name: History of philosophy

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0G.B508Z

	Obligatory subject generally education
	Basic
	3rd year

5th semester
	16/semester

2/week
	1
	 Polish

	

	Initial requirements
	None
	Course evaluation
	Written exam
	Teaching methods
	Lecture

	Lecturer’s name:

dr J.Górski

The goals of the course / description of the course contents.

The target of the lecture is to present the biographies and philosophical systems of the chosen significant thinkers in the chronological sequence.In case of such celebrities as Plato,Aristotle,Thomas Aquinas,Rene Descartes or Husserl the lecture offers the synopsis of their works.The lecture is not limited to the basic philosophical knowledge.It provides the listener with the information covering the history of culture and religion.It also refers to the most important historical events.

Recommended reading list: DominiqueFolscheid, Wielkie daty filozofii nowożytnej i współczesnej, Pruszyński i Spółka, Warszawa 2000; Tatarkiewicz Władysław, Historia filozofii, Wydawnictwa Naukowe PWN, Warszawa 2003; Frederick Copleston, Historia filozofii, Pax-inco Veritas, Warszawa 2000;

Description of subjects according to semesters

	Subject name: Diploma seminar

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0G.BA509Z
	Seminary
	Advance
	3rd year

5thsemester
	16/semester

2/week
	6
	 Polish

	

	Initial requirements
	None
	Course evaluation
	Written exam
	Teaching methods
	Lecture

	Lecturer’s name: dr P.Sznurkowski/prof. N.Honsza

The goals of the course / description of the course contents.

This seminar is open to anyone interested in translation and linguistics. In the first semester, topics in translation as well as general principles of academic writing will be discussed. Students will be guided as to what topic to choose and where to find the relevant literature. In the second semester, individual meetings will be organized so students can report on their work in progress, submit parts of their prospective dissertations and have them assessed and corrected.

Recommended reading list: None

	Subject name: Methodology of teaching German language

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0G.BA510Z
	Specialization subject
	Advance
	2nd year

4th semester
	16/semester

2/week
	1
	 Polski

	

	Initial requirements
	None
	Course evaluation
	Written exam
	Teaching methods
	Workshop

	Lecturer’s name:

mgr L.Burakowska

The goals of the course / description of the course contents.

This course offers theoretical knowledge, but the point is a practical use of methods for language teaching. The students are obliged to plan and make a simulation of a 45-minute lesson.

Recommended reading list: None

	Subject name: Pedagogy

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0G.BA511Z

	Specialization subject
	Basic
	3rd year

5th semester
	16/semester

2/week
	1
	 Polish

	

	Initial requirements
	None
	Course evaluation
	Written exam
	Teaching methods
	Workshop

	Lecturer’s name:

mgr I.Chruślińska-Jalmużna

The goals of the course / description of the course contents.

Learning about mutual dependence between mental education and moral education (theory of education); students will be expected to obtain basic knowledge from a range of eight disciplines of pedagogics (General pedagogies, theory of education, teaching, androgens, comparative pedagogies, social, special and history of education and education of ability of help in school practice (as well as outside school).

Recommended reading list: Z. Kwieciński, B. Śliwerski, Pedagogika. Podręcznik akademicki I, II tom; M. Godlecki, Pedagogika. Podręcznik akademicki, I,II tom; W. Okoń, Słownik pedagogiczny;

Description of subjects according to semesters

	Subject name: Tourism geography of the world

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0G.BA512Z

	Specialization subject
	Intermediate
	2nd year

4th semester
	16/semester

2/week
	1
	 Polish

	

	Initial requirements
	None
	Course evaluation
	Written exam
	Teaching methods
	Lecture + Conversatory

	Lecturer’s name:

dr A.Kulawiak

The goals of the course / description of the course contents.

An introduction of students to general knowledge in the field of tourism geography of the world; including tourism regions of the world, their tourist advantages, according to their language proprieties. Moreover, the objective is also getting skills in working with maps on basic tourist routes in the world.

Recommended reading list: J.Waszyńska, Geografia turystyczna świata; Z.Kruczek, S.Sacha, Europa- Zarys geografii turystycznej; Z.Kruczek, Kraje pozauropejskie- zarys geografii turystycznej; T.Lijewski, B.Mikułowski, Geografia turystyczna Polski;

	Subject name: Tour guidance

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0G.BA513Z

	Specialization subject
	Basic
	3rd year

5th semester
	16/semester

2/week
	1
	 Polish

	

	Initial requirements
	None
	Course evaluation
	Written exam
	Teaching methods
	Lecture + Conversatory

	Lecturer’s name:

dr A.Kulawiak

The goals of the course / description of the course contents.

An introduction of students to he theory of tour guidance. In particular the scope of this subject comprises legal conspectus of tour guidance, elements of tourism psychology and also aspects of organizations and performance of tourist market and aspects of tourist events planning.

Recommended reading list: Z.Grabowska, Materiały pomocnicze z zakresu prawa w turystyce; Z.Kruczek, Kompendium pilota wycieczek; Z.Kruczek, Pilotaż wycieczek zagranicznych;

Description of subjects according to semesters

SEMESTER VI

	Subject name: PGLC- practical grammar

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0G.BA601Z
	Obligatory basic subject
	Advance
	3rd year

6th semester
	16/semester

2/week
	2.5
	German/

Polish

	

	Initial requirements
	None
	Course evaluation
	 Written exam
	Teaching methods
	Workshop

	Lecturer’s name:

mgr A.Mamińska

The goals of the course / description of the course contents.

The goal of this course is to make students familiar with grammar rules, which are necessary in communication process. Using grammar rules in practice, oral and written input.

Recommended reading list: None

	Subject name: PGLC- conversation class

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.G.BA602Z
	Obligatory basic subject
	Advance
	3rd year

6th semester
	16/semester

2/week
	2.5
	German/

Polish

	

	Initial requirements
	None
	Course evaluation
	 Written exam
	Teaching methods
	Workshop

	Lecturer’s name:

mgr A.Mamińska

The goals of the course / description of the course contents.

The main goal of the course is to establish ability of using the German language in communication process on the intermediate level and to practice this ability on advanced level.

Recommended reading list: None

	Subject name: PGLC- translation

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.G.BA603Z
	Obligatory basic subject
	Advance
	3rd year

6th

semester
	16/semester

2/week
	2.5
	German/ Polish

	

	Initial requirements
	None
	Course evaluation
	Written exam
	Teaching methods
	Workshop

	Lecturer’s name: mgr K.Leszczyńska

The goals of the course / description of the course contents.

The aim of this class is twofold: to practice Business German and to develop translation skills. Students translate short texts, mainly newspaper articles, fraught with business and economics terminology to improve their specialized language and general writing skills. The texts chosen for class work concern mostly current affairs, to give an impression of authenticity and relevance. Translation is done both into and out of German. Students translate short fragments in class in pairs or small groups; their solutions are then compared, discussed and assessed. To complete the course, students are asked to translate two texts individually

Recommended reading list: None

Description of subjects according to semesters

	Subject name: Historical grammar

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0G.BA604Z

	Obligatory basic subject
	Basic
	3rd year

6th semester
	16/semester

2/week
	3
	 Polish

	

	Initial requirements
	None
	Course evaluation
	Written exam
	Teaching methods
	Conversatory

	Lecturer’s name:

mgr K.Leszczyńska

The goals of the course / description of the course contents.

The course is aimed at making students familiar with the history of the German language and elements of historical grammar from a cultural and social perspective

Recommended reading list: None

	Subject name: Diploma seminar

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0G.BA605Z

	Seminar
	Advance
	3rd year

6th

semester
	16/semester

2/week
	8
	 Polish

	

	Initial requirements
	None
	Course evaluation
	Oral exam
	Teaching methods
	Lecture

	Lecturer’s name:

dr A.adamczyk/dr P.Sznurkowski/prof. N.Honsza

The goals of the course / description of the course contents.

This seminar is open to anyone interested in translation and linguistics. In the first semester, topics in translation as well as general principles of academic writing will be discussed. Students will be guided as to what topic to choose and where to find the relevant literature. In the second semester, individual meetings will be organized so students can report on their work in progress, submit parts of their prospective dissertations and have them assessed and corrected.

Recommended reading list: None

Description of subjects according to semesters

	Subject name: Pedagogy

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0G.BA606Z

	Specialization subject
	Basic
	3rd year

6th semester
	16/semester

2/week
	1.5
	 Polish

	

	Initial requirements
	None
	Course evaluation
	Written exam
	Teaching methods
	Workshop

	Lecturer’s name:

mgr I.Chruślińska-Jalmużna

The goals of the course / description of the course contents.

Learning about mutual dependence between mental education and moral education (theory of education); students will be expected to obtain basic knowledge from a range of eight disciplines of pedagogics (General pedagogies, theory of education, teaching, androgens, comparative pedagogies, social, special and history of education and education of ability of help in school practice (as well as outside school).

Recommended reading list: Z. Kwieciński, B. Śliwerski, Pedagogika. Podręcznik akademicki I, II tom; M. Godlecki, Pedagogika. Podręcznik akademicki, I,II tom; W. Okoń, Słownik pedagogiczny;

	Subject name: Methods and techniques in tour groups’ servicing

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0G.BA607Z

	Specialization subject
	Basic
	3rd year

5th semester
	16/semester

2/week
	1
	 Polish

	

	Initial requirements
	None
	Course evaluation
	Written exam
	Teaching methods
	Lecture + Conversatory

	Lecturer’s name:

dr A.Kulawiak

The goals of the course / description of the course contents.

An introduction of students to methods and techniques of tour groups servicing, in particular obtaining particular skills in servicing groups. A scope of this subject comprises basic ideas, definitions and classification, criteria for tourist activities and also working techniques of a tour guide, with regards to working procedures with servicing tour groups, rules of conduct in trouble situations.

Recommended reading list: Z.Kruczek, Pilotaż wycieczek zagranicznych; Z.Kruczek. Kompendium pilota wycieczek; Z.Juras, Poradnik pilota; A.Lipska, A.Świątecki, W.Wandowicz. Poradnik pilota wycieczek zagranicznych;

PHILOLOGIES:

SPANISH PHILOLOGY B.A. – DAILY REGULAR STUDIES

	Subject Area Code
	I Semester Subject
	 Lecturer
	Form of the Classes and Grading
	H/S
	ECTS
	H/W

	09.0.Ib.BA101D

 09.0.Ib.BA102D

 09.0.Ib.BA103D
	Elementary and area subjects

Practical Spanish Language Course

PSLC - grammar and lexis

 PSLC – listening comprehension

 PSLC – practical grammar
	mgr M. Olejniczak

/ mgr E.Kobyłecka-Kaczmarek

mgr M. Olejniczak/ mgr M. Montenegro

mgr A. Pawlak
	Workshop

Workshop

Workshop
	120

60

30
	 8

 6

 4
	8

4

2

	09.0.Ib.BA104D
	Linguistics

Descriptive grammar - phonetics
	prof. W. Nowikow
	Lecture/E-sem

	30
	 5
	 2

	09.0.Ib.BA105D
	Literature + History and culture of countries of Spanish language area

Spanish Culture
	mgr A. Pawlak
	Conversatory
	30
	 3
	 2

	 09.0.Ib.BA106D

09.0.Ib.BA107D

09.0.Ib.BA108D
	Obligatory elementary subjects

+ seminar

Computer Studies

Foreign Language

Physical Education
	mgr inż. A.Wieczorek

mgr J.Rek Faber (odp)

mgr Z. Kawalec
	Workshop

Workshop

Workshop
	30

30

30
	2

2

0
	 2

 2

 2

	
	
	
	
	360
	30
	24

PHILOLOGIES:

SPANISH PHILOLOGY B.A. – DAILY REGULAR STUDIES

	Subject Area Code
	II Semester Subject
	Lecturer
	Form of the classes and Grading
	H/S
	ECTS
	H/W

	 09.0.Ib.BA201D

09.0.Ib.BA202D

09.0.Ib.BA203D
	Elementary and area subjects

Practical Spanish Language Course

 PSLC - grammar and lexis

 PSLC – listening comprehension

 PSLC – practical grammar
	 mgr M. Olejniczak

/ mgr E.Kobyłecka-Kaczmarek

 mgr M. Olejniczak/ mgr M. Montenegro

mgr A. Pawlak
	Workshop

Workshop

Workshop
	120

60

30
	 8

 6

 4
	 8

 4

 2

	09.0.Ib.BA204D
	Linguistics

Introduction to linguistics
	prof. W. Nowikow
	Lecture
	30
	 3
	 2

	09.0.Ib.BA205D
	Literature + History and culture of countries of Spanish language area

Spanish Culture
	mgr A. Pawlak
	Conversatory
	30
	 2
	 2

	09.0.Ib.BA206D

09.0.Ib.BA207D

09.0.Ib.BA208D
	Obligatory elementary subjects

+ seminar

Computer Studies

Foreign Language

Physical Education
	mgr inż. A.Wieczorek

mgr J.Rek Faber (odp)

mgr Z. Kawalec
	Workshop

Workshop

Workshop
	30

30

30
	1.5

1.5

0
	 2

2

2

	09.0.Ib.BA209D

09.0.Ib.BA210D

09.0.Ib.BA211D

09.0.Ib.BA212D
	Specialization subjects (1 group to choose):

A. Pedagogic

Methodology of teaching Spanish

Psychology

B.International tourism and hostelling

National and ethnic minorities

Tourism geography
	mgr K.Sabik

dr W. Trendak

dr A.Kulawiak

dr A.Kulawiak
	Workshop

L+C

L+C

L+C
	30

30

30

30
	2

2

2

2
	2

2

2

2

	
	
	
	
	300
	30
	20

PHILOLOGIES:

SPANISH PHILOLOGY B.A. – DAILY REGULAR STUDIES

	Subject Area Code
	III Semester Subject
	Lecturer
	Form of the classes and Grading
	H/S
	ECTS
	H/W

	09.0.Ib.BA301D

09.0.Ib.BA302D

09.0.Ib.BA303D

09.0.Ib.BA304D
	Elementary and area subjects

Practical Spanish Language Course

PSLC - grammar and lexis

PSLC – listening comprehension

PSLC – practical grammar

PSLC – composition
	mgr J. Rek-Faber/ mgr E.Kobyłecka-Kaczmarek

 dr B. Ryczko

mgr M. Olejnik

mgr F. Zarauz
	Workshop

Workshop

Workshop

Workshop
	60

30

30

30
	5

3

3

3
	4

2

2

2

	09.0.Ib.BA305D
	Linguistics

Descriptive grammar(syntax and morphology)
	dr M. Baran
	Lecture
	30
	2
	2

	09.0.Ib.BA306D

09.0.Ib.BA307D

09.0.Ib.BA308D
	Literature + History and culture of countries of Spanish language area

History of Spanish literature

Latin American Culture

Spanish History
	dr A. Kłosińska- Machin

prof. M. Śniadecka-Kotarska

dr R. Kwapis
	L+C

Lecture

Lecture/E-sem
	60

30

30
	3

2

3

	4

2

2

	09.0.Ib.BA309D

09.0.Ib.BA310D
	Obligatory general subjects

+ seminar

Foreign language

International relations
	mgr J.Rek Faber (odp)

mgr J.Rek Faber
	Workshop

Conversatory
	30

30
	2

2
	2

2

	09.0.Ib.BA311D

09.0.Ib.BA312D

09.0.Ib.BA313D
	Specialization subjects (1 group to choose):

A. Pedagogic

Methodology of teaching Spanish

Psychology

B. International tourism and hostelling

 Socio-economic geography
	 mgr K.Sabik

dr W Trendak

dr A.Kulawiak
	Conversatory

L+C

L+C
	30

30

60
	1

1

2
	2

2

4

	
	
	
	
	420
	30
	28

PHILOLOGIES:

SPANISH PHILOLOGY B.A. – DAILY REGULAR STUDIES

	Subject Area Code
	IV Semester Subject
	 Lecturer
	Form of the classes and Grading
	H/S
	ECTS
	H/W

	09.0.Ib.BA401D

09.0.Ib.BA402D

09.0.Ib.BA403D

09.0.Ib.BA404D
	Elementary and area subjects

Practical Spanish Language Course

PSLC - grammar and lexis

 PSLC – listening comprehension

 PSLC – practical grammar

 PSLC – writing
	mgr J. Rek-Faber/ mgr E.Kobyłecka-Kaczmarek

 dr B. Ryczko

mgr M. Olejnik

mgr F. Zarauz
	Workshop

Workshop

Workshop

Workshop
	60

30

30

30
	4

3

3

3
	4

2

2

2

	09.0.Ib.BA405D

09.0.Ib.BA406D
	Linguistics

Descriptive grammar(syntax / morphology)

Theory of translation
	dr M. Baran

mgr M. Olejnik
	Lecture

Conversatory
	30

30
	3

2
	2

2

	09.0.Ib.BA407D

09.0.Ib.BA408D

09.0.Ib.BA409D
	Literature + History and culture of countries of Spanish language area

History of Spanish literature

Latin American Culture

Spanish history
	dr A. Kłosińska- Machin

prof. M. Śniadecka-Kotarska

dr R. Kwapis
	L+C

Lecture/E-sem

Lecture
	60

30

30
	2

2.5

2
	4

2

2

	09.0.Ib.BA410D
	Obligatory general subjects

+ seminar

Foreign language

	mgr J. Rek-Faber (resp.)
	Workshop
	30
	1.5
	2

	09.0.Ib.BA411D

09.0.Ib.BA412D

09.0.Ib.BA413D
	Specialization Subject (1 group to choose):

A.. Pedagogic

Methodology of teaching Spanish

Psychology

B. International tourism and hostelling

Tourism geography of Poland

	mgr K.Sabik

dr W Trendak

dr A.Kulawiak
	Conversatory

L+C

L+C
	30

30

60

	2

2

4

	2

2

4

	
	
	
	
	450
	30
	30

PHILOLOGIES:

SPANISH PHILOLOGY B.A. – DAILY REGULAR STUDIES

	Subject Area Code
	V Semester Subject
	Lecturer
	Form of the classes and Grading
	H/S
	ECTS
	H/W

	09.0.Ib.BA501D

09.0.Ib.BA502D

09.0.Ib.BA503D

09.0.Ib.BA504D
	Elementary and area subjects

Practical Spanish Language Course

PSLC – listening comprehension

PSLC – composition

PSLC – specialist Spanish

PSLC – text analysis
	mgr F. Zaraz

mgr K. Sabik

mgr J. Rek-Faber

mgr F. Zarauz
	Workshop

Workshop

Workshop

Workshop
	30

30

30

30
	1.5

1.5

1.5

1.5
	2

2

2

2

	09.0.Ib.BA505D

09.0.Ib.BA506D
	Linguistics

Descriptive grammar(syntax / morphology)

Contrastive grammar
	dr M. Baran

mgr A. Pawlak
	Lecture/E-sem

Conversatory
	30

30
	3

2
	2

2

	09.0.Ib.BA507D

09.0.Ib.BA508D

09.0.Ib.BA509D
	Literature + history and culture of the countries of Spanish language area

History of Spanish literature

History of Latin-American literature

History of contemporary Spain
	dr A. Kłosińska- Nachin

mgr E. Kobyłecka-Kaczmarek

dr R. Kwapis
	L+C/E-sem

Lecture

Lecture
	30

30

30
	3

2

2
	2

2

2

	09.0.Ib.BA510D

09.0.Ib.BA511D

09.0.Ib.BA512D

	Obligatory general subjects

+ seminar

Latin language

International Relations

Seminar
	mgr J. Pietraszun

mgr J. Rek-Faber

prof. Śniadecka-Kotarska/prof. Nowikow/ dr A.Kłosińska-Nachin
	Workshop

Conversatory

Seminar
	30

30

30
	1.5

1.5

5
	2

2

2

	 09.0.Ib.BA513D

 09.0.Ib.BA514D

 09.0.Ib.BA515D

09.0.Ib.BA516D
	Specialization subject (1 group to choose):

A. Pedagogic

Methodology of teaching Spanish

Pedagogy

B. International tourism and hostelling

Tourism geography of the World

Tour guidance
	mgr K.Sabik

mgr I.Chruślińska-Jałmużna

dr A.Kulawiak

dr A.Kulawiak
	Conversatory

 Conversatory

L+C

L+C
	30

30

30

30
	2

2

2

2
	2

2

2

2

	
	
	
	
	420
	30
	28

PHILOLOGIES:

SPANISH PHILOLOGY B.A. – DAILY REGULAR STUDIES

	Subject Area Code
	VI Semester Subject
	Lecturer
	Form of the classes and Grading
	H/S
	ECTS
	H/W

	09.0.Ib.BA601D

09.0.Ib.BA602D

09.0.Ib.BA603D

09.0.Ib.BA604D
	Elementary and area subjects

Practical Spanish Language Course

PSLC – listening comprehension

PSLC – composition

PSLC – specialist Spanish

PSLC – conversation class
	mgr M. Olejnik

mgr M. Montenegro

mgr J. Rek-Faber

mgr M. Montenegro/ mgr M. Olejnik
	Workshop

Workshop

Workshop

Workshop
	30

30

30

30
	2.5

2.5

2.5

2.5
	2

2

2

2

	09.0.Ib.BA605D
	Lingiustics

Historical grammar
	prof. W. Nowikow
	Lecture/E-sem
	30
	3
	2

	09.0.Ib.BA606D

09.0.Ib.BA607D
	Literature+ History and culture of the Spanish language area

 Latinamerican literature

 Spanish society

	mgr E. Kobyłecka-Kaczmarek

mgr M. Melnyk
	Conversatory/E-sem

Conversatory
	30

30
	3

2
	2

2

	09.0.Ib.BA608D

09.0.Ib.BA609D
	Obligatory general subjects

 + seminar

International relations

Seminar
	mgr J. Rek-Faber

prof. Śniadecka-Kotarska/ prof. Nowikow/dr A.Kłosińska-Nachin
	L+C

Seminar
	30

30
	2

8
	2 2

	 09.0.Ib.BA610D

 09.0.Ib.BA611D

	Specialization subjects (1 group to choose):

A.Pedagogic

Pedagogic

B. International tourism and hostelling

Methods and techniques in tour groups’ service
	mgr I. Chruślińska- Jałmużna

dr A.Kulawiak
	Conversatory/E-end

L+C/E-end
	30

30
	2

2
	2

2

	
	
	
	
	300
	30
	20

Hours/Semester: I year: 360+300= 660 ECTS credits 180

 II year: 420+420=840

 III year: 420+300=720

 Total: 2400

Seminar by prof. M.Śniadecka-Kotarska prof. W. Nowikow, dr Kłosińska - Nachin

Description of subjects according to semesters

	Subject name: PSLC - Grammar and lexis

	Subject

code
	Sudject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.Ib.BA101D
	Practical

Spanish

Language

Course
	Basic
	1st year

1st semester
	120/semester

8/week
	8
	Polish

	

	Initial requirements
	None
	Course evaluation
	Written Exam
	Teaching methods
	Workshop

	Lecturer’s name: mgr M. Olejniczak / mgr E. Kobyłecka Kaczmarek

The goals of the course / description of the course contents.

The course focus on the repetition and the introduction of new aspects of Spanish grammar. The classes incorporate grammar exercises with vocabulary use in texts and as a result serve to develop comprehension of spoken and written language and allow participants to develop their oral skills.

Recommended reading list: None

	Subject name: Listening Comprehension

	Subject

code
	Sudject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.Ib.BA102D
	Practical

Spanish

Language

Course
	Basic
	1st year

1st semester
	60 / semester

6 / week
	6
	Polish

	

	Initial requirements
	None
	Course evaluation
	Written Exam
	Teaching methods
	Workshop

	Lecturer’s name: mgr E. Kobyłecka / mgr M. Montenegro

The goals of the course / description of the course contents.

The course focuses on the development of listening comprehension skills and the development of vocabulary, which in effect develop the students’ oral skills. Each class uses a variability of listening materials, including songs, interviews and news progammes which provide new vocabulary and introduce topics for discussion.

Recommened reading list: None

	Subject name: Practical Grammar

	Subject

code
	Sudject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.Ib.BA103D
	Practical

Spanish

Language

Course
	Basic
	1st year

1st semester
	30h / semester

2h / week
	4
	Polish

	

	Initial requirements
	None
	Course evaluation
	Written Exam
	Teaching methods
	Workshop

	Lecturer’s name: mgr A. Pawlak

The goals of the course / description of the course contents.

The purpose of the course is to familiarize students with grammar rules, which are a prerequisite in the communication process. The class focuses on the practical use of grammatical rules in practice and in oral and written assignments.

Recommended reading list:None

Description of subjects according to semesters

	Subject name: Descriptive Grammar – Phonetics and Phonology

	Subject

code
	Sudject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.Ib.BA104D
	Linguistics
	Basic
	1st year

1st semester
	30h / semester

2h / week
	5
	Polish

	

	Initial requirements
	None
	Course evaluation
	Written Exam
	Teaching methods
	Lecture

	Lecturer’s name: Prof W. Nowikow

The goals of the course / description of the course contents.

The course aims at introducing basic concepts of phonetics and phonology (phone vs. phoneme, vowels, consonants, syllables, stress, connected speech) and Spanish pronunciation. Students will be prepared to teach the proper pronunciation and will focus on proper articulation. Advanced classes are run in Spanish, beginners in Polish. The course ends with an exam.

Recommened reading list:

None

	Subject name: Spanish Culture

	Subject

code
	Sudject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per weekend
	ECTS
	Language of instruction

	09.0.Ib.BA105D
	History and culture of countries of Spanish language area
	Basic
	1st year

1st semester
	30h/semester

2h/week
	3
	Polish

	

	Initial requirements
	None
	Course evaluation
	Written Exam
	Teaching methods
	Conversatory

	 Lecturer’s name: mgr A. Pawlak

The goals of the course / description of the course contents.

The purpose of the lecture is to familiarize the students with the cultural lore of Spain and its traditions. It also allows the students to increase their vocabulary in the area of geography history and culture.

Recommended reading list:

None

Description of subjects according to semesters

	Subject name: Foreign Language (German, Russian)

	Subject

code
	Sudject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.Ib.BA107D

	Obligatory elementary subjects
	Various levels
	1st year,

1st

semester

	30h / sem.

2h / week
	2
	German

Russian

Polish

	

	Initial requirements
	None
	Course evaluation
	 written exam
	Teaching methods
	Workshop

	Lecturer’s name: Mgr Joanna Rek-Faber (in charge)

The goals of the course / description of the course contents:

Courses in foreign languages aim at practical acquisition of language skills, grammar rules and vocabulary necessary for communication with special emphasis on their practical application in speaking, listening comprehension and reading comprehension.

English curriculum will also include basic information on the culture, history and customs of the target language countries.

Recommended reading list: None

Description of subjects according to semesters

	Subject name: Physical Education

	Subject

code
	Sudject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.Ib.BA108D
	Obligatory elementary subjects
	Various levels
	1st year,

1st/2nd semester

	30h/ sem

2h/ week
	0
	Polish

	

	Initial requirements
	None
	Course evaluation
	Attendance
	Teaching methods
	Workshop

	Lecturer’s name:Mgr Zygmunt Kawalec

The goals of the course / description of the course contents:

Improving students’ physical skills. This academic year WSSM is going provide its own sports facilities: tennis court, basketball court, football pitch and a gym, to name just a few.

Recommended reading list: none

SEMESTER II

	Subject name: Grammar and lexis

	Subject

code
	Sudject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.Ib.BA201D
	Practical

Spanish

Language

Course
	Basic
	1st year

1st semester
	120/semester

8/week
	8
	Polish

	

	Initial requirements
	None
	Course evaluation
	Written Exam
	Teaching methods
	Workshop

	Lecturer’s name: mgr M. Olejniczak / mgr E. Kobyłecka Kaczmarek

The goals of the course / description of the course contents.

The course focus on the repetition and the introduction of new aspects of Spanish grammar. The classes incorporate grammar exercises with vocabulary use in texts and as a result serve to develop comprehension of spoken and written language and allow participants to develop their oral skills.

Recommended reading list: None

Description of subjects according to semesters

	Subject name: Listening Comprehension

	Subject

code
	Sudject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.Ib.BA202D
	Practical

Spanish

Language

Course
	Basic
	1st year

2nd semester
	60 / semester

6 / week
	6
	Polish

	

	Initial requirements
	None
	Course evaluation
	Written Exam
	Teaching methods
	Workshop

	Lecturer’s name: mgr E. Kobyłecka / mgr M. Montenegro

The goals of the course / description of the course contents.

The course focuses on the development of listening comprehension skills and the development of vocabulary, which in effect develop the students’ oral skills. Each class uses a variability of listening materials, including songs, interviews and news progammes which provide new vocabulary and introduce topics for discussion.

Recommened reading list:

None

	Subject name: Practical Grammar

	Subject

code
	Sudject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.Ib.BA203D
	Elementary and area subjects

Practical

Spanish

Language

Course
	Basic
	1st year

2nd

semester
	30h / semester

2h / week
	4
	Polish

	

	Initial requirements
	None
	Course evaluation
	Written Exam
	Teaching methods
	Workshop

	Lecturer’s name: mgr A. Pawlak

The goals of the course / description of the course contents.

The purpose of the course is to familiarize students with grammar rules, which are a prerequisite in the communication process. The class focuses on the practical use of grammatical rules in practice and in oral and written assignments.

Recommended reading list:

None

Description of subjects according to semesters

	Subject name: Introduction to Linguistics

	Subject

code
	Sudject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.Ib.BA204D

	Linguistics
	Basic
	1st year

2nd semester
	30h / semester

2h / week
	4
	Polish

	

	Initial requirements
	None
	Course evaluation
	Written Exam
	Teaching methods
	Lecture

	Lecturer’s name: Prof. W. Nowikow

The goals of the course / description of the course contents.

The classes aim to introduce linguistic research with primary focus given to its history, methodological background and basic concepts of structural, genetrative, cognitive and diachronic linguistics with reference to pragmatic and sociolinguistic analysis. The course will refer to language typology and language variants depending on social or educational class (language vs. dialect) as well as the relation between language and history , culture and society and the descriptive function of language.

Recommended reading list:

None

	Subject name: Spanish Culture

	Subject

code
	Sudject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per weekend
	ECTS
	Language of instruction

	09.0.Ib.BA205D
	History and culture of countries of Spanish language area
	Basic
	1st year

2nd semester
	30h/semester

2h/week
	3
	Polish

	

	Initial requirements
	None
	Course evaluation
	Written Exam
	Teaching methods
	Conversatory

	Lecturer’s name: mgr A. Pawlak

The goals of the course / description of the course contents.

The purpose of the lecture is to familiarize the students with the cultural lore of Spain and its traditions. It also allows the students to increase their vocabulary in the area of geography history and culture.

Recommended reading list:None

Description of subjects according to semesters

	Subject name: Foreign Language (German, Russian)

	Subject

code
	Sudject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.Ib.BA207D

	Obligatory elementary subjects
	Various levels
	1st year,

2nd semester

	30h / sem.

2h / week
	2
	German

Russian

Polish

	

	Initial requirements
	None
	Course evaluation
	written exam
	Teaching methods
	Workshop

	Lecturer’s name: Mgr Joanna Rek-Faber (in charge)

The goals of the course / description of the course contents:

Courses in foreign languages aim at practical acquisition of language skills, grammar rules and vocabulary necessary for communication with special emphasis on their practical application in speaking, listening comprehension and reading comprehension.

English curriculum will also include basic information on the culture, history and customs of the target language countries.

Recommended reading list: None

Description of subjects according to semesters

	Subject name: Gymnastics (Physical Education)

	Subject

code
	Sudject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.Ib.BA208D
	Obligatory elementary subjects
	Various levels
	1st year,

1st/2nd semester

	30h/ sem

2h/ week
	0
	Polish

	

	Initial requirements
	None
	Course evaluation
	Attendance
	Teaching methods
	Workshop

	Lecturer’s name:Mgr Zygmunt Kawalec

The goals of the course / description of the course contents:

Improving students’ physical skills. This academic year WSSM is going provide its own sports facilities: tennis court, basketball court, football pitch and a gym, to name just a few.

Recommended reading list: none

	Subject name: General and development psychology

	Subject

code
	Sudject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per weekend
	ECTS
	Language of instruction

	09.0.Ib.BA209D
	Specialisation Subject

	Basic
	1st year

2nd semester
	30h/ semester

2h / week
	1
	Polish

English

	

	Initial requirements
	None
	Course evaluation
	 Written Exam
	Teaching methods
	Lecture /

Conversation Class

	Lecturer’s name: Wiesława Trendak

The goals of the course / description of the course contents.

The aim of the lectures in general psychology is to present the mechanisms fundamental to human behaviour. The lectures deal with the processes of learning, thinking, memory, attention , perception as well as human functioning in stressful conditions and the strategies of dealing with stress. As part of development psychology, separate stages of human development are presented. Moreover, mental, emotional and social development regularities are analysed within the lectures.

Recommended reading list:

1.Birch A., Malim T.: Psychologia rozwojowa w zarysie. PWN,2002.

2.Bilikiewicz A., Pużyński S., Robakowski J.(red.):

 Psychiatria.Wyd.Med.Urban &Partner,Wrocław 2002.

3.Doliński Dariusz: Techniki wpływu społecznego. Wydawnictwo Naukowe

 Scholar,Warszwa,2005.

4.Freud Zygmunt: Wstęp do psychoanalizy, PWN, W-wa, 1991.

5.Goleman Daniel : Inteligencja emocjonalna, Poznań, 1995.

6.Horney Karen: Nowe drogi w psychoanalizie, PWN, 1995,

7.Józefik B.(red.) Anoreksja i bulimia psychiczna, Wyd.UJ,1999.

8.Kozielecki Józef : Psychologiczne koncepcje człowieka, PIW, W-wa, 1998.

9.Namysłowska Irena(red.):Psychiatria Dzieci i Młodzieży. Wyd.Lek. PZWL,W-wa,2004.

10.Przetacznik - Gierowska Maria, Makieło–Jarża: Psychologia rozwojowa i

wychowawcza wieku dziecięcego, PWN, W-wa, 1999.

Description of subjects according to semesters

	Subject name: National and ethnic minorities

	Subject

code
	Sudject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.Ib.BA210D

	Specialization subject
	Basic
	1st year

2nd semester
	30/semester

2/week
	2
	Polish

	

	Initial requirements
	None
	Course evaluation
	Written exam
	Teaching methods
	Lecture + Conversatory

	Lecturer’s name:

dr A.Kulawiak

The goals of the course / description of the course contents.

An introduction of students to national and ethnic minorities in Europe divided into Western and Central-Eastern Europe, with regard to their nationality structure and their changes in various historic periods. Students should also learn how to identify those minorities on maps.

Recommended reading list: A.Maryański, Narodowości świata; J.Albin, J.Kupczak, Z badań nad problematyką narodowościową państwa Europy i świata; E.Wiśniewska, Centrum i regiony narodowościowe w Europie od XVIII do XX w.; G.Bobiński, Europa państw i Europa Narodów- problemy etniczne Europy;

	Subject name: Tourism geography

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.Ib.BA211D

	Specialization subject
	Basic
	1st year

2nd semestr
	30/semestet

2/week
	2
	Polish

	

	Initial requirements
	None
	Course evaluation
	Written Exam
	Teaching methods
	Lecture + Conversatory

	Lecturer’s name:

dr A.Kulawiak

The goals of the course / description of the course contents.

An introduction of students to general knowledge in the fields of tourism geography, in particular subject of scientific research and its objectives, basic ideas, research methodology and research results to date.

Recommended reading list: A.Kowalczyk, Geografia turyzmu; J.Waszyńska, A.Jackowski, Podstawy geografii turyzmu; E.Mazur, Geografia turystyczna; W.Gaworecki, Turystyka;

Description of subjects according to semesters

	Subject name: Practical Learning of Spanish- Grammar and Lexis

	Subject

code
	Sudject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.Ib.BA301D
	Practical

Spanish

Language

Course
	Intermediate
	2nd year, 3rd semester
	60/semester

4/week
	5
	Spanish/

Polish

	

	Initial requirements
	None
	Course evaluation
	Written exam
	Teaching methods
	Workshop

	Lecturer’s name:

Mgr J.Rak-Faber/Mgr E.Kobyłecka-Kaczmarek

The goals of the course / description of the course contents.

The classes have the aim of repeating and introducing new questions of the Spanish grammar. There are a lot of grammar exercises and texts with new vocabulary that serve to develop the skills of understanding and speaking Spanish language.

Recommended reading list: Bartkowiak, Ewa, 2002: Español, Repetytorium tematyczno – leksykalne 1, Wagros, Poznań.

Castro, F. (2001): Uso de la gramática española. Elemental, Edelsa, Madrid

Cybulska-Janczew, M., J. Perlin (1997): Gramatyka języka hiszpańskiego z ćwiczeniami, Wydawnictwo Naukowe PWN, Warszawa

	Subject name: Listening Comprehension

	Subject

code
	Sudject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per weekend
	ECTS
	Language of instruction

	09.0.Ib.BA302D

	Practical

Spanish

Language

Course
	Intermediate
	2nd year

3rd semester
	30 / semester

2 / week
	5
	Polish

	

	Initial requirements
	None
	Course evaluation
	Written Exam
	Teaching methods
	Workshop

	Lecturer’s name: dr B. Ryczko

The goals of the course / description of the course contents.

The course focuses on the development of listening comprehension skills and the development of vocabulary, which in effect develop the students’ oral skills. Each class uses a variability of listening materials, including songs, interviews and news progammes which provide new vocabulary and introduce topics for discussion.

Recommened reading list: None

Description of subjects according to semesters

	Subject name: Practical Grammar

	Subject

code
	Sudject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.Ib.BA303D

	Practical

Spanish

Language

Course
	Intermediate
	2nd year

3rd semester
	30h / semester

2h / week
	3
	Polish

	

	Initial requirements
	None
	Course evaluation
	Written Exam
	Teaching methods
	Workshop

	Lecturer’s name: mgr M. Olejnik

The goals of the course / description of the course contents.

The purpose of the course is to familiarize students with grammar rules, which are a prerequisite in the communication process. The class focuses on the practical use of grammatical rules in practice and in oral and written assignments.

Recommened reading list: None

	Subject name: Composition

	Subject

code
	Sudject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.Ib.BA304D

	Practical

Spanish

Language

Course
	intermediate
	2nd year

3rd semester
	30h / semester

2h / week
	3
	Polish

	

	Initial requirements
	None
	Course evaluation
	Written Exam
	Teaching methods
	Workshop

	Lecturer’s name: mgr Z. Zarauz

The goals of the course / description of the course contents.

The basic goal of the course is to establish the students’ ability of writing at the intermediate level and to acquire language skills at the advance level.

Recommened reading list: None

Description of subjects according to semesters

	Subject name: Descriptive Grammar – Syntax and morphology

	Subject

code
	Sudject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.Ib.BA305D

	Liguistics
	intermediate
	2nd year

3rd semester
	30h / semester

2h / week
	2
	Polish

	

	Initial requirements
	None
	Course evaluation
	Written Exam
	Teaching methods
	Lecture

	Lecturer’s name: dr M. Baran

The goals of the course / description of the course contents.

The classes aim to introduce basic concepts of grammatical description. The class focuses on grammatical categories, types of clauses, and complex sentences. It presents students with rules of Spanish syntax and morphology.

Recommened reading list: None

	Subject name: History of Spanish Literature

	Subject

code
	Sudject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.Ib.BA306D
	History and culture of countries of Spanish language area
	Intermediate
	2nd year

3rd semester
	60h / semester

4h / week
	3
	Polish

	

	Initial requirements
	None
	Course evaluation
	Written

Exam
	Teaching methods
	Lecture /

Conversatory

	Lecturer’s name: dr A. Kłosińska - Machin

The goals of the course / description of the course contents.

The History of Spanish literature course takes place over 2 semesters. Initially it is run in the form of a lecture, subsequently in the form of a class discussion. The course involves poetry and prose from the Old Spanish period to the 20th century.

Recommened reading list: None

	Subject name: Latin American Culture

	Subject

code
	Sudject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.Ib.BA307D

	History and culture of countries of Spanish language area
	Intermediate
	 2nd year

3rd semester
	30h / semester

2h / week
	2
	Polish

	

	Initial requirements
	None
	Course evaluation
	Written Exam
	Teaching methods
	Lecture

	Lecturer’s name: prof. M. Śniadecka - Kotarska

The goals of the course / description of the course contents.

The course aims to familiarize students with the history of Latin America. Emphasis is placed on the crucial turning points of the last century in the development of the continent.

Recommened reading list: None

Description of subjects according to semesters

	Subject name: History of Spain

	Subject

code
	Sudject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.Ib.BA308D

	History and culture of countries of Spanish language area
	intermediate
	2nd year

3rd semester
	30h / semester

2h / week
	2
	Polish

	

	Initial requirements
	None
	Course evaluation
	Written

Exam
	Teaching methods
	Lecture

	Lecturer’s name: dr R. Kwapis

The goals of the course / description of the course contents.

The course aims to familiarize students with the history of Spain to the 20th century. Emphasis is placed on the crucial turning points of the last century in both domestic and foreign affairs.

Recommened reading list:

T. Miłkowski, P. Machcewicz, Historia Hiszpanii, Wrocław 1998

B. Gola, F. Ryszka, Hiszpania, Warszawa 1999

M. Tunon de Lara, J. Valdeon Baruque, A. Dominguez Ortiz, Historia

Hiszpanii, Kraków 2006

D. Kucała, Hiszpania, Warszawa 2003

G. Bernatowicz-Bierut, Hiszpania we współczesnym świecie 1945 - 1975,

Warszawa 1978

J. R. Nowak, Hiszpania po wojnie domowej 1939 - 1971, Warszawa 1972

R. Dobrzyński, Błękitne imperium generała Franco, Warszawa 1975

E. Górski, O demokracji w Hiszpanii 1975 - 1995, Warszawa 1997

	Subject name: Foreign Language (German, Russian)

	Subject

code
	Sudject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.Ib.BA309D

	Obligatory elementary subjects
	Various levels
	2nd year,

3rd semester

	30h / sem.

2h / week
	2
	German

Russian

Polish

	

	Initial requirements
	None
	Course evaluation
	 written exam
	Teaching methods
	Workshop

	Lecturer’s name: Mgr Joanna Rek-Faber (in charge)

The goals of the course / description of the course contents:

Courses in foreign languages aim at practical acquisition of language skills, grammar rules and vocabulary necessary for communication with special emphasis on their practical application in speaking, listening comprehension and reading comprehension.

English curriculum will also include basic information on the culture, history and customs of the target language countries.

Recommended reading list: None

Description of subjects according to semesters

	Subject name: International Relations

	Subject

code
	Sudject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.Ib.BA310D
	Obligatory elementary subject
	Intermediate
	2nd year

3rd semester
	30 per

semester

2 per

week
	2
	Polish

	

	Initial requirements
	None
	Course evaluation
	Written

 Exam
	Teaching methods
	Workshop

	Lecturer’s name: mgr Rek - Faber

The goals of the course / description of the course contents.

This course aims to introduce basic concepts of history, theory and main problems of modern international relations. This courses enables the students to come across a wide range of vocabulary dealing with politology, plitics and diplomacy

Recommended reading list: None

	Subject name: Methodology of teaching Spanish as a foreign leanguage

	Subject

code
	Sudject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.Ib.BA311D
	Specialisation Subject

	Intermediate
	2nd year

3rd semester
	30h/sem

2h/week
	2
	Polish

Spanish

	

	Initial requirements
	None
	Course evaluation
	Home assignments

Microteaching sessions

Final test
	Teaching methods
	Lecture

	Lecturer’s name: mgr A. Sabik

The goals of the course / description of the course contents.

Participation in the classes will allow students to get acquainted with the selected aspects of methodology of teaching English as a foreign language; to gain practical skills and to prepare for conducting lessons.

Recommended reading list:

Komorowska, H. 2001. Metodyka nauczania języków obcych. Fraszka Edukacyjna. Warszawa.

Description of subjects according to semesters

	Subject name: Psychology

	Subject

code
	Sudject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.IB.BA312D
	Specialisation Subject
	Intermediate
	2rd year

4th semestr
	30h/sem

2h/week
	1
	Polish

	

	Initial requirements
	None
	Course evaluation
	Written Exam
	Teaching methods
	Lecture

	Lecturer’s name: Wiesława Trendak

The goals of the course / description of the course contents.

The aim of the lectures in general psychology is to present the mechanisms fundamental to human behaviour. The lectures deal with the processes of learning, thinking, memory, attention , perception as well as human functioning in stressful conditions and the strategies of dealing with stress. As part of development psychology, separate stages of human development are presented. Moreover, mental, emotional and social development regularities are analysed within the lectures.

Recommended reading:

1.Birch A., Malim T.: Psychologia rozwojowa w zarysie. PWN,2002.

2.Bilikiewicz A., Pużyński S., Robakowski J.(red.):

 Psychiatria.Wyd.Med.Urban &Partner,Wrocław 2002.

3.Doliński Dariusz: Techniki wpływu społecznego. Wydawnictwo Naukowe

 Scholar,Warszwa,2005.

4.Freud Zygmunt: Wstęp do psychoanalizy, PWN, W-wa, 1991.

5.Goleman Daniel : Inteligencja emocjonalna, Poznań, 1995.

6.Horney Karen: Nowe drogi w psychoanalizie, PWN, 1995,

7.Józefik B.(red.) Anoreksja i bulimia psychiczna, Wyd.UJ,1999.

8.Kozielecki Józef : Psychologiczne koncepcje człowieka, PIW, W-wa, 1998.

9.Namysłowska Irena(red.):Psychiatria Dzieci i Młodzieży. Wyd.Lek. PZWL,W-wa,2004.

10.Przetacznik - Gierowska Maria, Makieło–Jarża: Psychologia rozwojowa i

wychowawcza wieku dziecięcego, PWN, W-wa, 1999.

11.Stanisławiak Ewa(red.):Wybrane problemy psychologii społecznej.

 Wyd.WSP TWP, 2004.

12.Sternberg Robert: Wprowadzenie do psychologii, WSZiP, W-wa, 1999,

13.Strelau Jan, Jurkowski Andrzej: Podstawy psychologii dla nauczycieli, PWN,

 W-wa, 1997.

14.Strelau Jan(red.): Psychologia. Podręcznik akademicki.T.1 i T.2

15.Tavris Card, Wade Carole: Psychologia. Podejścia i koncepcje, Zysk i S-ka,

 Poznań, 1999.

16.Witkowski Tomasz: Psychomanipulacje. Biblioteka Moderatora, 2004,

17.Włodarski Ziemowit, Matczak Anna: Wprowadzenie do psychologii.

 Podręcznik dla nauczycieli. Wyd. Szk. i Ped, W-wa, 1996.

18.Zimbardo Philips : Psychologia i życie. PWN, 1998,

Description of subjects according to semesters

	Subject name: Socio-economic geography

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.IB.BA313D
	Specialization subject
	Basic
	2nd year

3rd semestr
	60/semester

4/week
	4
	Polish

	

	Initial requirements
	None
	Course evaluation
	Written Exam
	Teaching methods
	Lecture + Conversatory

	Lecturer’s name:

dr A.Kulawiak

The goals of the course / description of the course contents.

An introduction of students to socio-economic geography of the world and Poland. In particular the locations of majorities cities of the world, social groups, foreign policy, economic reform.

Recommended reading list: S.Leszczycki, Geografia społeczno-ekonomiczna Polski; T.Olszewski, Z.Dobosiewicz, Geografia ekonomiczna świata; J.Barbag, Geografia świata; K.Kuciński, Gospodarka współczesnego świata, J.Fielsa, Geografia gospodarcza Polski;

	Subject name: Practical Learning of Spanish- Grammar and Lexis

	Subject

code
	Sudject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.Ib.BA401D
	Practical

Spanish

Language

Course
	Intermediate
	2nd year, 4th semester
	60/semester

4/week
	4
	Spanish/

Polish

	

	Initial requirements
	None
	Course evaluation
	Written exam
	Teaching methods
	Workshop

	Lecturer’s name:

Mgr J.Rak-Faber/Mgr E.Kobyłecka-Kaczmarek

The goals of the course / description of the course contents.

The classes have the aim of repeating and introducing new questions of the Spanish grammar. There are a lot of grammar exercises and texts with new vocabulary that serve to develop the skills of understanding and speaking Spanish language.

Recommended reading list: Bartkowiak, Ewa, 2002: Español, Repetytorium tematyczno – leksykalne 1, Wagros, Poznań.

Castro, F. (2001): Uso de la gramática española. Elemental, Edelsa, Madrid

Cybulska-Janczew, M., J. Perlin (1997): Gramatyka języka hiszpańskiego z ćwiczeniami, Wydawnictwo Naukowe PWN, Warszawa

Description of subjects according to semesters

	Subject name: Listening Comprehension

	Subject

code
	Sudject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per weekend
	ECTS
	Language of instruction

	09.0.Ib.BA402D

	Practical

Spanish

Language

Course
	Intermediate
	2nd year

4th semester
	30 / semester

2 / week
	3
	Polish

	

	Initial requirements
	None
	Course evaluation
	Written Exam
	Teaching methods
	Workshop

	Lecturer’s name: dr B. Ryczko

The goals of the course / description of the course contents.

The course focuses on the development of listening comprehension skills and the development of vocabulary, which in effect develop the students’ oral skills. Each class uses a variability of listening materials, including songs, interviews and news progammes which provide new vocabulary and introduce topics for discussion.

Recommened reading list: None

	Subject name: Practical Grammar

	Subject

code
	Sudject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.Ib.BA403D

	Practical

Spanish

Language

Course
	Intermediate
	2nd year

4th semester
	30h / sem

2h / week
	3
	Polish

	

	Initial requirements
	None
	Course evaluation
	Written Exam
	Teaching methods
	Workshop

	Lecturer’s name: mgr M. Olejnik

The goals of the course / description of the course contents.

The purpose of the course is to familiarize students with grammar rules, which are a prerequisite in the communication process. The class focuses on the practical use of grammatical rules in practice and in oral and written assignments.

Recommened reading list: None

Description of subjects according to semesters

	Subject name: Composition

	Subject

code
	Sudject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.Ib.BA404D

	Practical

Spanish

Language

Course
	intermediate
	2nd year

4th semester
	30h / sem

2h / week
	3
	Polish

	

	Initial requirements
	None
	Course evaluation
	Written Exam
	Teaching methods
	Workshop

	Lecturer’s name: mgr Z. Zarauz

The goals of the course / description of the course contents.

The basic goal of the course is to establish the students’ ability of writing at the intermediate level and to acquire language skills at the advance level.

Recommened reading list: None

	Subject name: Descriptive Grammar – Syntax and morphology

	Subject

code
	Sudject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.Ib.BA405D

	Liguistics
	intermediate
	2nd year

4th semester
	30h / semester

2h / week
	2
	Polish

	

	Initial requirements
	None
	Course evaluation
	Written Exam
	Teaching methods
	Lecture

	Lecturer’s name: dr M. Baran

The goals of the course / description of the course contents.

The classes aim to introduce basic concepts of grammatical description. The class focuses on grammatical categories, types of clauses, and complex sentences. It presents students with rules of Spanish syntax and morphology.

Recommened reading list: None

Description of subjects according to semesters

	Subject name: Theory of Translation

	Subject

code
	Sudject

type
	Subject

level
	Year/ Semestr
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.Ib.BA406D
	Linguistics

	intermediate
	2nd year

4th semester
	30/semester

2/week
	2
	Polish

	

	Initial requirements
	None
	Course evaluation
	Written

 Exam
	Teaching methods
	Lecture / conversatory

	Lecturer’s name: mgr M. Olejnik

The goals of the course / description of the course contents.

The course familiarizes students with techniques of translation and allows them to acquire new vocabulary in many fields. Participants translate short texts and take part in vocabulary exercises. The class uses ‘both-way’ translation, that is Polish-Spanish, as well as Spanish-Polish.

Recommened reading list: None

	Subject name: History of Spanish Literature

	Subject

code
	Sudject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.Ib.BA407D
	History and culture of countries of Spanish language area
	Intermediate
	2nd year

4th semester
	60h / semester

4h / week
	3
	Polish

	

	Initial requirements
	None
	Course evaluation
	Written

Exam
	Teaching methods
	Lecture /

Conversatory

	Lecturer’s name: dr A. Kłosińska - Machin

The goals of the course / description of the course contents.

The History of Spanish literature course takes place over 2 semesters. Initially it is run in the form of a lecture, subsequently in the form of a class discussion. The course involves poetry and prose from the Old Spanish period to the 20th century.

Recommened reading list: None

Description of subjects according to semesters

	Subject name: Latin American Culture

	Subject

code
	Sudject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.Ib.BA408D

	History and culture of countries of Spanish language area
	Intermediate
	 2nd year

4th semester
	30h / semester

2h / week
	2
	Polish

	

	Initial requirements
	None
	Course evaluation
	Written Exam
	Teaching methods
	Lecture

	Lecturer’s name: prof. M. Śniadecka - Kotarska

The goals of the course / description of the course contents.

The course aims to familiarize students with the history of Latin America. Emphasis is placed on the crucial turning points of the last century in the development of the continent.

Recommened reading list: None

	Subject name: Spanish History

	Subject

code
	Sudject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.Ib.BA409D

	History and culture of countries of Spanish language area
	intermediate
	2nd year

4th semester
	30h / semester

2h / week
	2
	Polish

	

	Initial requirements
	None
	Course evaluation
	Written

Exam
	Teaching methods
	Lecture

	Lecturer’s name: dr R. Kwapis

The goals of the course / description of the course contents.

The course aims to familiarize students with the history of Spain to the 20th century. Emphasis is placed on the crucial turning points of the last century in both domestic and foreign affairs.

Recommened reading list:

T. Miłkowski, P. Machcewicz, Historia Hiszpanii, Wrocław 1998

B. Gola, F. Ryszka, Hiszpania, Warszawa 1999

M. Tunon de Lara, J. Valdeon Baruque, A. Dominguez Ortiz, Historia

Hiszpanii, Kraków 2006

D. Kucała, Hiszpania, Warszawa 2003

G. Bernatowicz-Bierut, Hiszpania we współczesnym świecie 1945 - 1975,

Warszawa 1978

J. R. Nowak, Hiszpania po wojnie domowej 1939 - 1971, Warszawa 1972

R. Dobrzyński, Błękitne imperium generała Franco, Warszawa 1975

E. Górski, O demokracji w Hiszpanii 1975 - 1995, Warszawa 1997

Description of subjects according to semesters

	Subject name: Foreign Language (German, Russian)

	Subject

code
	Sudject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.Ib.BA410D

	Obligatory elementary

subjects

	Various levels
	2nd year,

4th semester

	30h / sem.

2h / week
	2
	German

Russian

Polish

	

	Initial requirements
	None
	Course evaluation
	 written exam
	Teaching methods
	Workshop

	Lecturer’s name: Mgr Joanna Rek-Faber (in charge)

The goals of the course / description of the course contents:

Courses in foreign languages aim at practical acquisition of language skills, grammar rules and vocabulary necessary for communication with special emphasis on their practical application in speaking, listening comprehension and reading comprehension.

English curriculum will also include basic information on the culture, history and customs of the target language countries.

Recommended reading list: None

	Subject name: Methodology of teaching spanish as a foreign leanguage

	Subject

code
	Sudject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.Ib.BA411D
	Specialisation Subject

	Intermediate
	2nd year

4th

semester
	30h/sem

2h/week
	1
	Polish

	

	Initial requirements
	None
	Course evaluation
	Home assignments

Microteaching sessions

Final test
	Teaching methods
	Lecture

	Lecturer’s name: mgr A. Sabik

The goals of the course / description of the course contents.

Participation in the classes will allow students to get acquainted with the selected aspects of methodology of teaching English as a foreign language; to gain practical skills and to prepare for conducting lessons.

Recommended reading list:

Komorowska, H. 2001. Metodyka nauczania języków obcych. Fraszka Edukacyjna. Warszawa.

Description of subjects according to semesters

	Subject name: Methodology of teaching spanish as a foreign leanguage

	Subject

code
	Sudject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language

of

instruction

	09.0.Ib.BA412D
	Specialisation Subject

	Intermediate
	2nd year

4th semester
	30h/sem

2h/week
	1
	Polish

	

	Initial requirements
	None
	Course evaluation
	Home assignments

Microteaching sessions

Final test
	Teaching methods
	Conversatory

	Lecturer’s name: mgr A. Sabik

The goals of the course / description of the course contents.

Participation in the classes will allow students to get acquainted with the selected aspects of methodology of teaching English as a foreign language; to gain practical skills and to prepare for conducting lessons.

Recommended reading list:

Komorowska, H. 2001. Metodyka nauczania języków obcych. Fraszka Edukacyjna. Warszawa.

	Subject name: Psychology

	Subject

code
	Sudject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.Ib.BA413D
	Specialisation Subject

	Intermediate
	2nd year

4th semestr
	30h/sem

2h/week
	1
	Polish

	

	Initial requirements
	None
	Course evaluation
	Written Exam
	Teaching methods
	Lecture

	Lecturer’s name: Wiesława Trendak

The goals of the course / description of the course contents.

The aim of the lectures in general psychology is to present the mechanisms fundamental to human behaviour. The lectures deal with the processes of learning, thinking, memory, attention , perception as well as human functioning in stressful conditions and the strategies of dealing with stress. As part of development psychology, separate stages of human development are presented. Moreover, mental, emotional and social development regularities are analysed within the lectures.

Recommended reading:

1.Birch A., Malim T.: Psychologia rozwojowa w zarysie. PWN,2002.

2.Bilikiewicz A., Pużyński S., Robakowski J.(red.):

 Psychiatria.Wyd.Med.Urban &Partner,Wrocław 2002.

3.Doliński Dariusz: Techniki wpływu społecznego. Wydawnictwo Naukowe

 Scholar,Warszwa,2005.

4.Freud Zygmunt: Wstęp do psychoanalizy, PWN, W-wa, 1991.

5.Goleman Daniel : Inteligencja emocjonalna, Poznań, 1995.

6.Horney Karen: Nowe drogi w psychoanalizie, PWN, 1995,

7.Józefik B.(red.) Anoreksja i bulimia psychiczna, Wyd.UJ,1999.

Description of subjects according to semesters

	Subject name: Tourism geography of Poland

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.Ib.BA413D
	Specialization subject
	Intermediate
	2nd year

4th semestr
	60/semester

4/week
	4
	Polish

	

	Initial requirements
	None
	Course evaluation
	Written Exam
	Teaching methods
	Lecture + Conversatory

	Lecturer’s name:

dr A.Kulawiak

The goals of the course / description of the course contents.

An introduction of students to tourism geography of Poland, in particular: division of Poland into tourism macro-regions, their tourist advantages, sustainable tourism in Poland. Furthermore an objective is to present infrastructure of the hospitality industry, food service and accommodation, with accompanying services, with regard to their type, location and standard.

Recommended reading list: Z.Kruczek, Geografia turystyczna Polski; J.Waszyńska, Geografia turystyczna świata; Z.Kruczek, Geografia turystyczna Polski;

	Subject name: Listening Comprehension

	Subject

code
	Sudject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.Ib.BA501D

	Practical

Spanish Leanguage

Course
	Advance
	3rd year

5th semester
	30 / semester

 2 / week
	2
	Polish

	

	Initial requirements
	None
	Course evaluation
	Written Exam
	Teaching methods
	Workshop

	Lecturer’s name: mgr F. Zarauz

The goals of the course / description of the course contents.

The course focuses on the development of listening comprehension skills and the development of vocabulary, which in effect develop the students’ oral skills. Each class uses a variability of listening materials, including songs, interviews and news progammes which provide new vocabulary and introduce topics for discussion.

Recommened reading list: None

Description of subjects according to semesters

	Subject name: Composition

	Subject

code
	Sudject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.Ib.BA502D

	Practical

Spanish

Language

Course
	Advance
	2nd year

3rd semester
	30h / semester

2h / week
	2
	Polish

	

	Initial requirements
	None
	Course evaluation
	Written Exam
	Teaching methods
	Workshop

	Lecturer’s name: mgr Z. Zarauz

The goals of the course / description of the course contents.

The basic goal of the course is to establish the students’ ability of writing at the advance level and to acquire language skills at the advance level.

Recommened reading list: None

	Subject name: Practical Learning of Spanish- Specialist Spanish

	Subject

code
	Sudject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.Ib.BA503D
	Practical

Spanish

Language

Course
	Advance
	3rd year, 5th

semester
	30/semester

2/week
	2
	Spanish/

Polish

	

	Initial requirements
	None
	Course evaluation
	 Written exam
	Teaching methods
	Workshop

	Lecturer’s name:

Mgr J.Rak-Faber

The goals of the course / description of the course contents.

This course aims to introduce basic concepts range of:

· business language (with elemnst vocabulary relating to: international tarde, marketing, advertising, banking, stock market)

· official correspondence (contacts, trade fairs)

· specialist language for tourist (vocabulary used in travel industry, at trade fairs.

The course is of practical nature and its aim is to introduce the particularities of chosen fields and to enable the students to move freely within them.

Recommended reading list: none

Description of subjects according to semesters

	Subject name: Text Analysis

	Subject

code
	Sudject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.Ib.BA504D

	Practical

Spanish

Language

Course
	Advance
	3rd year

5th semester
	30h / semester

2h / week
	2
	Polish

	

	Initial requirements
	None
	Course evaluation
	Written Exam
	Teaching methods
	Workshop

	Lecturer’s name: mgr. F. Zarauz

The goals of the course / description of the course contents.

The course runs through 3 semesters and incorporates the most important elements of Spanish literature. These include short fiction, drama and poetry. The analysis involves both form and content of the work.

Recommended reading list: none

	Subject name: Descriptive Grammar – Syntax and morphology

	Subject

code
	Sudject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.Ib.BA505D

	Liguistics
	Advance
	3rd year

5th semester
	30h / semester

2h / week
	3
	Polish

	

	Initial requirements
	None
	Course evaluation
	Written Exam
	Teaching methods
	Lecture

	Lecturer’s name: dr M. Baran

The goals of the course / description of the course contents.

The classes aim to introduce basic concepts of grammatical description. The class focuses on grammatical categories, types of clauses, and complex sentences. It presents students with rules of Spanish syntax and morphology.

Recommened reading list: None

Description of subjects according to semesters

	Subject name: Contrastive grammar

	Subject

code
	Sudject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per weekend
	ECTS
	Language of instruction

	09.0.Ib.BA506D
	Linguistics
	Advance
	3rd year, 5th

semester
	30/semester

2/week
	2
	Polish

	

	Initial requirements
	None
	Course evaluation
	 Written exam
	Teaching methods
	Lecture+ conversation class

	Lecturer’s name:

Mgr A.Pawlak

The goals of the course / description of the course contents.

The class aims to present structural differences between Polish and Spanish and various similarities between the languages. It presents basic assumptions of contrastive linguistics and serves as reference to teaching Spanish to Polish students.

Recommended reading list: None

	Subject name: History of Spanish Literature

	Subject

code
	Sudject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.Ib.BA507D
	History and culture of countries of Spanish language area
	advance
	3rd year

5th semester
	30h / semester

2h / week
	3
	Polish

	

	Initial requirements
	None
	Course evaluation
	Written

Exam
	Teaching methods
	Lecture /

Conversatory

	Lecturer’s name: dr A. Kłosińska - Machin

The goals of the course / description of the course contents.

The History of Spanish literature course takes place 30 classes. Initially it is run in the form of a lecture, subsequently in the form of a class discussion. The course involves poetry and prose from the Old Spanish period to the 20th century.

Recommened reading list: None

Description of subjects according to semesters

	Subject name: Spanish and Latin American Literature

	Subject

code
	Sudject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.Ib.BA508D
	History and culture of countries of Spanish language area
	advance
	3rd year

5th semester
	30h / semester

2h / week
	2
	Polish

	

	Initial requirements
	None
	Course evaluation
	Written

Exam
	Teaching methods
	Lecture

	Lecturer’s name: dr A. Kłosińska - Machin

The goals of the course / description of the course contents.

The purpose of the lecture is to familiarize the students with the development of literature in Spain and Latin America from the colonial period to the end of XXth century.

Recommened reading list: None

	Subject name: History of Spain

	Subject

code
	Sudject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.Ib.BA509D

	History and culture of countries of Spanish language area
	advance
	3rd year

5th semester
	30h / semester

2h / week
	2
	Polish

	

	Initial requirements
	None
	Course evaluation
	Written

Exam
	Teaching methods
	Lecture

	Lecturer’s name: dr R. Kwapis

The goals of the course / description of the course contents.

The course aims to familiarize students with the history of Spain to the 20th century. Emphasis is placed on the crucial turning points of the last century in both domestic and foreign affairs.

Recommened reading list:

T. Miłkowski, P. Machcewicz, Historia Hiszpanii, Wrocław 1998

B. Gola, F. Ryszka, Hiszpania, Warszawa 1999

M. Tunon de Lara, J. Valdeon Baruque, A. Dominguez Ortiz, Historia

Hiszpanii, Kraków 2006

D. Kucała, Hiszpania, Warszawa 2003

G. Bernatowicz-Bierut, Hiszpania we współczesnym świecie 1945 - 1975,

Warszawa 1978

J. R. Nowak, Hiszpania po wojnie domowej 1939 - 1971, Warszawa 1972

R. Dobrzyński, Błękitne imperium generała Franco, Warszawa 1975

E. Górski, O demokracji w Hiszpanii 1975 - 1995, Warszawa 1997

Description of subjects according to semesters

	Subject name: Latin language

	Subject

code
	Sudject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.Ib.BA510D

	Obligatory elementary subjects

	Various levels
	1st year,

5th semester

	30h / sem.

2h / week
	2
	Polish

Latin

	

	Initial requirements
	None
	Course evaluation
	 written exam
	Teaching methods
	Workshop

	Lecturer’s name: mgr J. Pietraszun

The goals of the course / description of the course contents:

Courses in latin language aim at practical acquisition of language skills, grammar rules and vocabulary necessary for communication with special emphasis on their practical application in speaking, listening comprehension and reading comprehension.

Recommended reading list: none

	Subject name: International Relations

	Subject

code
	Sudject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.Ib.BA511D
	Obligatory elementary subjects
	Advance
	3rd year

5th semester
	30 per

semester

2 per

week
	2
	Polish

	

	Initial requirements
	None
	Course evaluation
	Written

 Exam
	Teaching methods
	Lecture / Conversatory

	Lecturer’s name: mgr Rek - Faber

The goals of the course / description of the course contents.

This course aims to introduce basic concepts of history, theory and main problems of modern international relations. This courses enables the students to come across a wide range of vocabulary dealing with politology, plitics and diplomacy

Recommended reading list: None

Description of subjects according to semesters

	Subject name: Seminar

	Subject

code
	Sudject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.Ib.BA512D
	Seminar

	Advance
	3rd year

4th,5th semester
	30h/semester

2h/week
	5
	Polish

	

	Initial requirements
	None
	Course evaluation
	Writtem Exam
	Teaching methods
	Seminar

	Lecturer’s name: The managers of seminars

The goals of the course / description of the course contents.

In the first semester, topics in translation as well as general principles of academic writing will be discussed. Students will be guided as to what topic to choose and where to find the relevant literature. In the second semester, individual meetings will be organized so students can report on their work in progress, submit parts of their prospective dissertations and have them assessed and corrected.

Recommended reading list: none

	Subject name: Methodology of teaching spanish as a foreign leanguage

	Subject

code
	Sudject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language

of

instruction

	09.0.Ib.B513D
	Specialisation Subject

	Advanced
	3rd year

5th semester
	30h/sem

2h/week
	1
	Polish

	

	Initial requirements
	None
	Course evaluation
	Home assignments

Microteaching sessions

Final test
	Teaching methods
	Conversatory

	Lecturer’s name: mgr A. Sabik

The goals of the course / description of the course contents.

Participation in the classes will allow students to get acquainted with the selected aspects of methodology of teaching English as a foreign language; to gain practical skills and to prepare for conducting lessons.

Recommended reading list:

Komorowska, H. 2001. Metodyka nauczania języków obcych. Fraszka Edukacyjna. Warszawa.

Description of subjects according to semesters

	Subject name: Tourism geography of the world

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.Ib.BA513D
	Specialization subject
	Advanced
	3rd year

5th semestr
	30/semester

2/week
	2
	Polish

	

	Initial requirements
	None
	Course evaluation
	Written Exam
	Teaching methods
	Lecture + Conversatory

	Lecturer’s name:

dr A.Kulawiak

The goals of the course / description of the course contents.

An introduction of students to general knowledge in the field of tourism geography of the world; including tourism regions of the world, their tourist advantages, according to their language proprieties. Moreover, the objective is also getting skills in working with maps on basic tourist routes in the world.

Recommended reading list: J.Waszyński, Geografia turystyczna świata; Z.Kruczek, S.Sacha, Europa- zarys geografii turystycznej; Z.Kruczek, Kraje pozaeuropejskie- zarys geografii turystycznej; T.Lijewski, B.Mikułowicz, Geografia turystyczna Polski;

	Subject name: Tour guidance

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.Ib.BA513D
	Specialization subject
	Advanced
	3rd year

5th semestr
	30/semester

2/week
	2
	Polish

	

	Initial requirements
	None
	Course evaluation
	Written Exam
	Teaching methods
	Lecture + Conversatory

	Lecturer’s name:

dr A.Kulawiak

The goals of the course / description of the course contents.

An introduction of students to he theory of tour guidance. In particular the scope of this subject comprises legal conspectus of tour guidance, elements of tourism psychology and also aspects of organizations and performance of tourist market and aspects of tourist events planning.

Recommended reading list: Z.Grabowska, Materiały pomocnicze z zakresu prawa w turystyce; Z.Kruczek, Kompendium pilota wycieczek; Z.Kruczek, Pilotaż wycieczek zagranicznych;

Description of subjects according to semesters

	Subject name: Listening Comprehension

	Subject

code
	Sudject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.Ib.BA601D

	Practical Spanish Language Course
	Advance
	3rd year

6th semester
	30 / semester

 2 / week
	2
	Polish

	

	Initial requirements
	None
	Course evaluation
	Written Exam
	Teaching methods
	Workshop

	Lecturer’s name: mgr M. Olejnik

The goals of the course / description of the course contents.

The course focuses on the development of listening comprehension skills and the development of vocabulary, which in effect develop the students’ oral skills. Each class uses a variability of listening materials, including songs, interviews and news progammes which provide new vocabulary and introduce topics for discussion.

Recommened reading list: None

	Subject name: Composition

	Subject

code
	Sudject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.Ib.BA602D

	Practical Spanish

Language Course
	Advance
	3rd year

6thsemester
	30h / semester

2h / week
	2
	Polish

	

	Initial requirements
	None
	Course evaluation
	Written Exam
	Teaching methods
	Workshop

	Lecturer’s name: mgr M. Montenegro

The goals of the course / description of the course contents.

The basic goal of the course is to establish the students’ ability of writing at the advance level and to acquire language skills at the advance level.

Recommened reading list: None

Description of subjects according to semesters

	Subject name: Practical Learning of Spanish- Specialist Spanish

	Subject

code
	Sudject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.Ib.BA603D
	Practical

Spanish

Language

Course
	Advance
	3rd year

 6th

semester
	30/semester

2/week
	2
	Spanish/

Polish

	

	Initial requirements
	None
	Course evaluation
	 Written exam
	Teaching methods
	Workshop

	Lecturer’s name:

Mgr J.Rak-Faber

The goals of the course / description of the course contents.

This course aims to introduce basic concepts range of:

· business language (with elemnst vocabulary relating to: international tarde, marketing, advertising, banking, stock market)

· official correspondence (contacts, trade fairs)

· specialist language for tourist (vocabulary used in travel industry, at trade fairs.

The course is of practical nature and its aim is to introduce the particularities of chosen fields and to enable the students to move freely within them.

Recommended reading list: none

	Subject name: Practical Learning of German- Conversation Class

	Subject

code
	Sudject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.Ib.BA604D
	Practical

Spanish

Language

Course
	Advance
	3rd year, 6th

semester
	30/semester

2/week
	2
	Spanish/

Polish

	

	Initial requirements
	None
	Course evaluation
	 Written exam
	Teaching methods
	Workshop

	Lecturer’s name:

Mgr M.Montenegro/Mgr M.Olejnik

The goals of the course / description of the course contents.

The basic goal of the course is to establish the students’ ability of speaking at the intermediate level and to acquire language skills at the advance level.

Recommended reading list: none

Description of subjects according to semesters

	Subject name: Historical grammar

	Subject

code
	Sudject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.Ib.BA605D
	Linguistics
	Advance
	3rd year, 6th

semester
	30/semester

2/week
	3
	Polish

	

	Initial requirements
	None
	Course evaluation
	Written exam
	Teaching methods
	Lecture

	Lecturer’s name:

Prof. W.Nowikow

The goals of the course / description of the course contents.

The purpose of the course is to present the students with an outline of the history of the Spanish language. This will focus on the development of both grammatical, lexical, syntactical and phonological development in the Romanization period, the realm of the Arabs, the Golden Age (15th-17th century) etc. The course will focus on both the social influence of change as well as the evolution of language due to change in the lexical-syntactic and morphological system.

Recommended reading list:

Cano Aguilar, R. (coord.), Historia de la lengua española, Ariel, Barcelona, 2004.

Cano Aguilar, R., El español a través de los tiempos, Arco / Libros, S.A., Madrid, 1988.

Lapesa, R., Historia de la lengua española, Gredos, Madrid, 1980.

	Subject name: Latin - American Literature

	Subject

code
	Sudject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.Ib.BA606D
	History and culture of countries of Spanish language area
	advance
	3rd year

6th semester
	30h / semester

2h / week
	2
	Polish

	

	Initial requirements
	None
	Course evaluation
	Written

Exam
	Teaching methods
	Lecture / Conversatory

	Lecturer’s name: mgr E. Kobyłecka - Kaczmarek

The goals of the course / description of the course contents.

The purpose of the lecture is to familiarize the students with the development of literature in Spain and Latin America from the colonial period to the end of XXth century.

Recommened reading list: None

Description of subjects according to semesters

	Subject name: Spanish society

	Subject

code
	Sudject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.Ib.BA607D
	History and culture of countries of Spanish language area
	advance
	3rd year

6th semester
	30h / semester

2h / week
	2
	Polish

	

	Initial requirements
	None
	Course evaluation
	Written

Exam
	Teaching methods
	Lecture /

Conversatory

	Lecturer’s name: Mgr Melnyk Magdalena

The goals of the course / description of the course contents.

The purpose of the lecture is to familiarize the students with the development social and cultural changes during the XXth century, with particular taking into consideration conversion 11 -march 2004 year.

Historic events are treated as all its own motor within spanish society here generating next conversion.

Recommened reading list:

Articles from the spanish press, governed and presented by lecturer.

	Subject name: International Relations

	Subject

code
	Sudject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.Ib.BA608D
	Obligatory

Elementary

Subject

	Advance
	3rd year

5th semester
	30 per

semester

2 per

week
	2
	Polish

	

	Initial requirements
	None
	Course evaluation
	Written

 Exam
	Teaching methods
	Lecture / Conversatory

	Lecturer’s name: mgr Rek - Faber

The goals of the course / description of the course contents.

This course aims to introduce basic concepts of history, theory and main problems of modern international relations. This courses enables the students to come across a wide range of vocabulary dealing with politology, plitics and diplomacy

Recommended reading list: None

Description of subjects according to semesters

	Subject name: Seminar

	Subject

code
	Sudject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.Ib.BA609D
	Seminar

	Advance
	3rd year

4th,5th semester
	30h/semester

2h/week
	8
	Polish

	

	Initial requirements
	None
	Course evaluation
	Writtem Exam
	Teaching methods
	Seminar

	Lecturer’s name: The managers of seminars

The goals of the course / description of the course contents.

In the first semester, topics in translation as well as general principles of academic writing will be discussed. Students will be guided as to what topic to choose and where to find the relevant literature. In the second semester, individual meetings will be organized so students can report on their work in progress, submit parts of their prospective dissertations and have them assessed and corrected.

Recommended reading list: none

	Subject name: Methodology of teaching spanish as a foreign leanguage

	Subject

code
	Sudject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per weekend
	ECTS
	Language

of

instruction

	09.0.Ib.BA610D
	Specialisation Subject

	Advanced
	3rd year

6th semester
	30h/sem

2h/week
	1
	English

	

	Initial requirements
	None
	Course evaluation
	Home assignments

Microteaching sessions

Final test
	Teaching methods
	Conversatory

	Lecturer’s name: mgr A. Sabik

The goals of the course / description of the course contents.

Participation in the classes will allow students to get acquainted with the selected aspects of methodology of teaching English as a foreign language; to gain practical skills and to prepare for conducting lessons.

Recommended reading list:

Komorowska, H. 2001. Metodyka nauczania języków obcych. Fraszka Edukacyjna. Warszawa.

Description of subjects according to semesters

	Subject name: Psychology

	Subject

code
	Sudject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.Ib.BA

611D
	Specialisation Subject
	Advanced
	3rd year

6th semestr
	30h/semester

2h/week
	2
	Polish

	

	Initial requirements
	None
	Course evaluation
	Written Exam
	Teaching methods
	Lecture

	Lecturer’s name: Wiesława Trendak

The goals of the course / description of the course contents.

The aim of the lectures in general psychology is to present the mechanisms fundamental to human behaviour. The lectures deal with the processes of learning, thinking, memory, attention , perception as well as human functioning in stressful conditions and the strategies of dealing with stress. As part of development psychology, separate stages of human development are presented. Moreover, mental, emotional and social development regularities are analysed within the lectures.

Recommended reading:

1.Birch A., Malim T.: Psychologia rozwojowa w zarysie. PWN,2002.

2.Bilikiewicz A., Pużyński S., Robakowski J.(red.):

 Psychiatria.Wyd.Med.Urban &Partner,Wrocław 2002.

3.Doliński Dariusz: Techniki wpływu społecznego. Wydawnictwo Naukowe

 Scholar,Warszwa,2005.

4.Freud Zygmunt: Wstęp do psychoanalizy, PWN, W-wa, 1991.

5.Goleman Daniel : Inteligencja emocjonalna, Poznań, 1995.

6.Horney Karen: Nowe drogi w psychoanalizie, PWN, 1995,

7.Józefik B.(red.) Anoreksja i bulimia psychiczna, Wyd.UJ,1999.

8.Kozielecki Józef : Psychologiczne koncepcje człowieka, PIW, W-wa, 1998.

9.Namysłowska Irena(red.):Psychiatria Dzieci i Młodzieży. Wyd.Lek. PZWL,W-wa,2004.

10.Przetacznik - Gierowska Maria, Makieło–Jarża: Psychologia rozwojowa i

wychowawcza wieku dziecięcego, PWN, W-wa, 1999.

11.Stanisławiak Ewa(red.):Wybrane problemy psychologii społecznej.

 Wyd.WSP TWP, 2004.

Description of subjects according to semesters

	Subject name: Pedagogics

	Subject

code
	Sudject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.Ib.BA

612D
	Specialisation Subject

	advanced
	3rd year

5th, 6th semester

	30/hsemester

2h/week
	2
	Polish

	

	Initial requirements
	None
	Course evaluation
	Written Exam
	Teaching methods
	Lecture / Conversatory

	Lecturer’s name: mgr I. Chruściska Jałmużna

The goals of the course / description of the course contents.

· Informing of mutual dependence between mental education , with indication moral education (theory of education)

· Obtainment by student of basic knowledge from range of eight discipline of pedagogics (General pedagogics, theory of education, teaching, andragocs, comparative pedagogics, social, special and history of education and education of ability of help in school practice (as well as extraschool) in course of study theoretical earn knowledge

· Education creative posture student and in accordance with personal educational operations reflective attitude

Recommended reading:

1. Z. Kwieciński, B. Śliwerski, Pedagogika. Podręcznik akademicki I, II tom

2. M. Godlecki, pedagogika. Podręcznik akademicki, I,II tom

3. W. Okoń, Słownik pedagogiczny

Description of subjects according to semesters

	Subject name: Methods and techniques in tour groups’ servicing

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.Ib.BA

612D
	Specialization subject
	Advanced
	3rd year

6th semestr

	30/semester

2/week
	2
	Polish

	

	Initial requirements
	None
	Course evaluation
	Written Exam
	Teaching methods
	Lecture + Conversatory

	Lecturer’s name:

dr A.Kulawiak

The goals of the course / description of the course contents.

An introduction of students to methods and techniques of tour groups servicing, in particular obtaining particular skills in servicing groups. A scope of this subject comprises basic ideas, definitions and classification, criteria for tourist activities and also working techniques of a tour guide, with regards to working procedures with servicing tour groups, rules of conduct in trouble situations.

Recommended reading list:

Z.Kruczek, Pilotaż wycieczek zagranicznych;

Z.Kruczek. Kompendium pilota wycieczek;

Z.Juras, Poradnik pilota;

A.Lipska, A.Świątecki, W.Wandowicz. Poradnik pilota wycieczek zagranicznych

PHILOLOGIES:

SPANISH PHILOLOGY B.A. – EXTRAMURAL STUDIES

	Subject Area Code
	I Semester Subject
	Lecturer
	Form of the Classes and Grading
	H/S
	ECTS
	H/W

	09.0.Ib.BA101Z

09.0.Ib.BA102Z

09.0.Ib.BA103Z
	Elementary and area subjects

Practical Spanish Languge Course

PSLC – Grammar and lexis

PSLC – Audio-visual workshop

PSLC – Practical grammar
	mgr A. Rogaczewska-Granatowska

/ mgr F. Zarauz

mgr A. Rogaczewska-Granatowska

mgr D. Ornat
	Workshop

Workshop

Workshop
	 48

16

16
	6

3

3
	 6

2

2

	09.0.Ib.BA104Z
	Linguistics

Descriptive grammar- phonetics
	mgr M. Olejnik
	Conversatory/E-sem
	16
	4
	2

	09.0.Ib.BA105Z
	Literature + History and culture of countries of Spanish language area Culture and civilization of Spain
	mgr A. Pawlak
	Conversatory
	16
	4
	2

	09.0.Ib.BA106Z

09.0.Ib.BA107Z

	Obligatory elementary subjects

+ Seminar

Computer Science

Foreign language

	mgr inż. A.Wieczorek

mgr J.Rek Faber (odp)

	Workshop

Workshop
	16

16

	1

1

	2

2

	
	
	
	
	144
	20
	18

PHILOLOGIES:

SPANISH PHILOLOGY B.A. – EXTRAMURAL STUDIES

	Subject Area Code
	II Semester Subject
	Lecturer
	Form of the Classes and Grading
	H/S
	ECTS
	H/W

	09.0.Ib.BA201Z

09.0.Ib.BA202Z

09.0.Ib.BA203Z
	Elementary and area subjects

Practical Spanish Languge Course

PSLC – Grammar and lexis

PSLC – Audio-visual workshop

PSLC – Practical grammar
	mgr A. Rogaczewska-Granatowska

/ mgr F. Zarauz

mgr A. Rogaczewska-Granatowska

/ mgr F. Zarauz

mgr E. Swenderska/mgr A. Pawlak
	Workshop

Workshop

Workshop
	32

32

16
	5

2.5

2.5
	4

4

2

	09.0.Ib.BA204Z
	Linguistics

Introduction to linguistics
	Dr M. Baran
	L+C
	16
	3
	2

	09.0.Ib.BA205Z

09.0.Ib.BA206Z
	Literature + History and culture of countries of Spanish language area

Introduction to literary studies

Culture and civilization of Spain
	dr B. Ryczko

mgr A. Pawlak
	L+C

Conversatory/E-sem
	16

16
	2

3
	2

	09.0.Ib.BA207Z

09.0.Ib.BA208Z

	Obligatory elementary subjects

+ seminar

Computer Science

Foreign Language

	mgr inż. A.Wieczorek

mgr J.Rek Faber (odp)

	Workshop

Workshop
	16

16

	1

1

	2

2

	09.0.Ib.BA209Z

09.0.Ib.BA210Z

09.0.Ib.BA211Z

09.0.Ib.BA212Z
	Specialization subjects (1 group to choose):

A.Pedagogic

Methodology of teaching Spanish

Psychology

B.International tourism and hostelling

National and ethnic minorities

Tourism geography
	mgr K.Sabik

dr W.Trendak

dr A.Kulawiak

dr A.Kulawiak
	Workshop

L+C

L+C

L+C
	16

16

16

16
	2

2

2

2
	2

2

2

2

	
	
	
	
	192
	20
	
24

PHILOLOGIES:

SPANISH PHILOLOGY B.A. – EXTRAMURAL STUDIES

	Subject Area Code
	III Semester Subject
	Lecturer
	Form of the Classes and Grading
	H/S
	ECTS
	H/W

	09.0.Ib.BA301Z

09.0.Ib.BA302Z

09.0.Ib.BA303Z
	Elementary and area subjects

Practical Spanish Languge Course

PSLC – grammar and lexis

PSLC – audio-visual workshop

PSLC – Practical grammar
	mgr D. Ornat

mgr F. Zarauz

mgr D. Ornat
	Workshop

Workshop

Workshop
	16

16

16
	2.5

2.5

2.5
	2

2

2

	09.0.Ib.BA304Z
	Linguistics

Descriptive grammar
	mgr A. Pawlak
	Conversatory
	16
	1.5
	2

	09.0.Ib.BA305Z

09.0.Ib.BA306Z

09.0.Ib.BA307Z
	Literature + History and culture of countries of Spanish language area

History of Spanish literature

Latin American Culture

Spanish history

	dr B. Ryczko

prof. M. Śniadecka-Kotarska

dr R.Kwapis
	L+C

L+C

Lecture
	32

16

16
	3

2

2
	4

2

2

	09.0.Ib.BA308Z

09.0.Ib.BA309Z
	Obligatory elementary subjects

+ Seminar

Foreign language

International realtions
	mgr J.Rek Faber (odp)

mgr J.Rek Faber
	Workshop

L+C
	16

16
	1

1
	2

2

	09.0.Ib.BA310Z

09.0.Ib.BA311Z

09.0.Ib.BA312Z
	Specialization subjects (1 group to choose):

A. Pedagogic

Methodology of teaching Spanish

Psychology

B. International tourism and hostelling

Socio-economic geography
	mgr K.Sabik

dr W.Trendak

dr A.Kulawiak
	Conversatory

L+C

L+C
	16

16

32
	1

1

2
	2

2

4

	
	
	
	
	192
	20
	24

PHILOLOGIES:

SPANISH PHILOLOGY B.A. – EXTRAMURAL STUDIES

	Subject Area Code
	IV Semester Subject
	Lecturer
	Form of the Classes and Grading
	H/S
	ECTS
	H/W

	09.0.Ib.BA401Z

09.0.Ib.BA402Z

09.0.Ib.BA403Z

09.0.Ib.BA404Z

09.0.Ib.BA405Z
	Elementary and area subjects

Practical Spanish Languge Course

PSLC – Grammar and lexis

PSLC – Audio-visual workshop

PSLC – Practical grammar

PSLC - Writing

PSLC – Conversation class
	mgr M. Olejnik

mgr M. Olejnik

mgr M. Olejnik

mgr F. Zarauz

mgr E. Swenderska
	Workshop

Workshop

Workshop

Workshop

Workshop
	16

16

16

16

16
	2

2

2

2

2
	2

2

2

2

2

	09.0.Ib.BA406Z
	Linguistics

Descriptive grammar
	mgr A. Pawlak
	Conversatory
	16
	1.5
	2

	09.0.Ib.BA407Z

09.0.Ib.BA408Z

09.0.Ib.BA409Z
	Literature + History and culture of countries of Spanish area

History of Spanish literature

Latin American Culture

Spanish historyk

	dr B. Ryczko

prof. M. Śniadecka-Kotarska

dr R.Kwapis
	L+C

L+C

Lecture
	32

16

16
	2.5

1.5

1.5
	4

2

2

	09.0.Ib.BA410Z
	Obligatory elementary subjects

+ Seminar

Foreign language

	mgr J.Rek Faber (resp.)
	Workshop

	16

	1

	2

	09.0.Ib.BA411Z

09.0.Ib.BA412Z

09.0.Ib.BA413Z

	Specialization subjects (1 group to choose):

A. Pedagogic

Methodology of teaching Spanish

Psychology

B. International tourism and hostelling

Tourism geography of Poland

	mgr K.Sabik

dr W.Trendak

dr A.Kulawiak
	Workshop

L+C

L+C

	16

16

32

	1

1

2

	2

2

4

	
	
	
	
	208
	20
	26

PHILOLOGIES:

SPANISH PHILOLOGY B.A. – EXTRAMURAL STUDIES

	Subject Area Code
	V Semester Subject
	Lecturer
	Form of the Classes and Grading
	H/S
	ECTS
	H/W

	09.0.Ib.BA501Z

09.0.Ib.BA502Z

09.0.Ib.BA503Z

09.0.Ib.BA504Z

09.0.Ib.BA505Z
	Elementary and area subjects

Practical Spanish Language Course

PSLC – Grammar and lexis

PSLC - Writing

PSLC – Specialist Spanish

PSLC –Conversation class

PSLC – text analysis
	mgr D. Ornat

mgr D. Ornat

mgr M. Montenegro

mgr M. Montenegro

dr B. Ryczko
	Workshop

Workshop

Workshop

Workshop

Workshop
	16

16

16

16

16
	1.5

1.5

1.5

1.5

1.5
	2

2

2

2

2

	09.0.Ib.BA506Z
	Linguistics

Descriptive grammar
	mgr A. Pawlak
	L+C
	16
	1.5
	2

	09.0.Ib.BA507Z

09.0.Ib.BA508Z
	Literature + history and culture of countries of Spanish language area

History of Spanish literature

History of Latin-American Literature
	dr B. Ryczko

mgr E. Kobyłecka-Kaczmarek
	L+C

L+C
	16

16
	1.5

1.5
	2

2

	09.0.Ib.BA509Z

09.0.Ib.BA510Z
	Obligatory elementary subjects+

seminar

Latin language

Seminar
	mgr J. Pietraszun

prof. M. Śniadecka-Kotarska,

dr A. Kłosińska-Nachin, dr M.Baran
	Workshop

 Seminar
	16

16

	1.5

4.5

	2

2

	09.0.Ib.BA511Z

 09.0.Ib.BA512Z

09.0.Ib.BA513Z

09.0.Ib.BA514Z
	Specialization subjects (1 group to choose):

A. Pedagogic

Methodology of teaching Spanish

Pedagogy

B. International tourism and hostelling

Tourism geography of the World

Tour guidance
	mgr K.Sabik

dr W.Trendak

dr A.Kulawiak

dr A.Kulawiak
	Workshop

Workshop

L+C

L+C
	16

16

16

16
	1

1

1

1
	2

2

2

2

	
	
	
	
	192
	20
	24

PHILOLOGIES:

SPANISH PHILOLOGY B.A. – EXTRAMURAL STUDIES

	Subject Area Code
	VI Semester Subject
	Lecturer
	Form of the Classes and Grading
	H/S
	ECTS
	H/W

	09.0.Ib.BA601Z

09.0.Ib.BA602Z

09.0.Ib.BA603Z

09.0.Ib.BA604Z

09.0.Ib.BA605Z
	Elementary and area subjects

Practical Spanish Languge Course

PSLC – Grammar and lexis

PSLC - Writing

PSLC – Specialist Spanish

PSLC – Conversation class

PSLC – Text analysis
	mgr D. Ornat

mgr D. Ornat

mgr M. Montenegro

mgr M. Montenegro

dr B. Ryczko
	Workshop

Workshop

Workshop

Workshop

Workshop
	16

16

16

16

16
	1.5

1.5

1.5

1.5

1.5
	2

2

2

2

2

	09.0.Ib.BA606Z
	Linguistic

Historical grammar
	dr M. Baran
	L+C
	16
	2.5
	2

	09.0.Ib.BA607Z
	Literature + History and culture of countries of Spanish language area

 History of Latinamerican literature
	mgr E. Kobyłecka-Kaczmarek
	L+C
	16
	2
	2

	09.0.Ib.BA608Z
	Obligatory elementary subjects

+ Seminar

Seminar
	prof. M. Śniadecka-Kotarska,

dr A. Kłosińska-Nachin, dr M.Baran
	Seminar

	16

	6
	2

	09.0.Ib.BA609Z

09.0.Ib.BA610Z
	Specialization subjects (1 group to choose):

A. Pedagogic .

Pedagogy

B. International tourism and hostelling

Methods and techniques in tour groups’ service
	dr W.Trendak

dr A.Kulawiak
	L+C/E-end

L+C/E-end
	16

16
	2

2
	2

2

	
	
	
	
	144
	20
	18

Hours/Semester: I year: 144+192= 336 ECTS credits 120

 II year: 192+208=400

 III year: 192+144=336

 Total: 1072

Seminar by prof. M.Śniadecka-Kotarska, prof. W. Nowikow, dr Kłosińska– Machin

Description of subjects according to semesters

	Subject

code
	Sudject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.Ib.BA

102Z
	Practical Leanguage Course
	Basic
	1st year

1st semester
	16 / semester

2 / week
	3
	Polish

	

	Initial requirements
	None
	Course evaluation
	Written Exam
	Teaching methods
	Workshop

	Lecturer’s name: mgr A. Rogaczewska - Grantowska

The goals of the course / description of the course contents.

The course focuses on the development of listening comprehension skills and the development of vocabulary, which in effect develop the students’ oral skills. Each class uses a variability of listening materials, including songs, interviews and news progammes which provide new vocabulary and introduce topics for discussion.

Recommened reading list:

None

Description of subjects according to semesters

	Subject name: Practical Grammar

	Subject

code
	Sudject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.Ib.BA

103Z
	Practical Leanguage Course
	Basic
	1st year

1st semester
	16h / semester

2h / week
	3
	Polish

	

	Initial requirements
	None
	Course evaluation
	Written Exam
	Teaching methods
	Workshop

	Lecturer’s name: mgr D. Ornat

The goals of the course / description of the course contents.

The purpose of the course is to familiarize students with grammar rules, which are a prerequisite in the communication process. The class focuses on the practical use of grammatical rules in practice and in oral and written assignments.

Recommended reading list:

None

	Subject name: Descriptive Grammar – Phonetics and Phonology

	Subject

code
	Sudject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.Ib.BA

104D
	Practical Leanguage Course
	Basic
	1st year

1st semester
	16h / semester

2h / week
	4
	Polish

	

	Initial requirements
	None
	Course evaluation
	Written Exam
	Teaching methods
	Lecture

	Lecturer’s name: mgr M. Olejnik

The goals of the course / description of the course contents.

The course aims at introducing basic concepts of phonetics and phonology (phone vs. phoneme, vowels, consonants, syllables, stress, connected speech) and Spanish pronunciation. Students will be prepared to teach the proper pronunciation and will focus on proper articulation. Advanced classes are run in Spanish, beginners in Polish. The course ends with an exam.

Recommened reading list:

None

Description of subjects according to semesters

	Subject name: Spanish Culture

	Subject

code
	Sudject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per weekend
	ECTS
	Language of instruction

	09.0.Ib.BA

105Z
	History and culture of countries of spanish language area
	Basic
	1st year

1st semester
	16h/semester

2h/week
	4
	Polish

	

	Initial requirements
	None
	Course evaluation
	Written Exam
	Teaching methods
	Conversatory

	Lecturer’s name: mgr A. Pawlak

The goals of the course / description of the course contents.

The purpose of the lecture is to familiarize the students with the cultural lore of Spain and its traditions. It also allows the students to increase their vocabulary in the area of geography history and culture.

Recommended reading list:

None

Description of subjects according to semesters

	Subject name: Foreign Language (German, Russian)

	Subject

code
	Sudject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.Ib.BA

107Z

	Obligatory general subject

	Various levels
	1st year,

1st

semester

	16h / sem.

2h / week
	1
	German

Russian

Polish

	

	Initial requirements
	None
	Course evaluation
	 written exam
	Teaching methods
	Workshop

	Lecturer’s name: Mgr Joanna Rek-Faber (in charge)

The goals of the course / description of the course contents:

Courses in foreign languages aim at practical acquisition of language skills, grammar rules and vocabulary necessary for communication with special emphasis on their practical application in speaking, listening comprehension and reading comprehension.

English curriculum will also include basic information on the culture, history and customs of the target language countries.

Recommended reading list: None

	Subject name: Grammar and lexis

	Subject

code
	Sudject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.Ib.BA

201Z
	Practical Leanguage Course
	Basic
	1st year

1st semester
	32/semester

8/week
	5
	Polish

	

	Initial requirements
	None
	Course evaluation
	Written Exam
	Teaching methods
	Workshop

	Lecturer’s name: mgr A. Rogaczewska – Granatowska / mgr F. Zarauz

The goals of the course / description of the course contents.

The course focus on the repetition and the introduction of new aspects of Spanish grammar. The classes incorporate grammar exercises with vocabulary use in texts and as a result serve to develop comprehension of spoken and written language and allow participants to develop their oral skills.

Recommended reading list: None

Description of subjects according to semesters

	Subject name: Listening Comprehension

	Subject

code
	Sudject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.Ib.BA

202Z
	Practical Leanguage Course
	Basic
	1st year

1st semester
	32 / semester

4 / week
	2.5
	Polish

	

	Initial requirements
	None
	Course evaluation
	Written Exam
	Teaching methods
	Workshop

	Lecturer’s name: mgr A. Rogaczewska – Grantowska / mgr F. Zarauz

The goals of the course / description of the course contents.

The course focuses on the development of listening comprehension skills and the development of vocabulary, which in effect develop the students’ oral skills. Each class uses a variability of listening materials, including songs, interviews and news progammes which provide new vocabulary and introduce topics for discussion.

Recommened reading list:

None

	Subject name: Practical Grammar

	Subject

code
	Sudject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.Ib.BA

203Z
	Practical Leanguage Course
	Basic
	1st year

1st semester
	16h / semester

2h / week
	2.5
	Polish

	

	Initial requirements
	None
	Course evaluation
	Written Exam
	Teaching methods
	Workshop

	Lecturer’s name: mgr E. Swenderska / mgr A. Pawlak

The goals of the course / description of the course contents.

The purpose of the course is to familiarize students with grammar rules, which are a prerequisite in the communication process. The class focuses on the practical use of grammatical rules in practice and in oral and written assignments.

Recommended reading list:

None

Description of subjects according to semesters

	Subject name: Introduction to Linguistics

	Subject

code
	Sudject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.Ib.BA

204Z

	Linguistics
	Basic
	1st year

2nd semester
	16h / semester

2h / week
	3
	Polish

	

	Initial requirements
	None
	Course evaluation
	Written Exam
	Teaching methods
	Lecture

	Lecturer’s name: dr M. Baran

The goals of the course / description of the course contents.

The classes aim to introduce linguistic research with primary focus given to its history, methodological background and basic concepts of structural, genetrative, cognitive and diachronic linguistics with reference to pragmatic and sociolinguistic analysis. The course will refer to language typology and language variants depending on social or educational class (language vs. dialect) as well as the relation between language and history , culture and society and the descriptive function of language.

Recommended reading list:

None

	Subject name: Introduction to literary studies

	Subject

code
	Sudject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.A.BA

205Z
	History and culture of country of english language area
	Basic
	1st year

2nd semester
	16h/semester

2h/week
	3
	Polish Spanish

	

	Initial requirements
	None
	Course evaluation
	Written Exam
	Teaching methods
	Lecture

	Lecturer’s name: Dr B. Ryczko

The goals of the course / description of the course contents.

The aim of the course is to familiarise the students with terminology necessary in literary studiem In English, present a short history of literary genres in major world literatures and their criticism, literary periods, especially in literatures in English, introduction to literary theory from Aristotle to modern limes: Kant,

Taine, Russian formalism, structuralism, poststrukturalism, deconstruction, psychoanalisis, feminism and gender studies, gay and lesbian criticism, Foucault, new historicism, postcolonializm, Marxism.

Recommended reading list: Brak

Description of subjects according to semesters

Description of subjects according to semesters

	Subject name: Foreign Language (German, Russian)

	Subject

code
	Sudject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.Ib.BA

208Z

	Obligatory general subject

	Various levels
	1st year,

2nd

semester

	16h / sem.

2h / week
	1
	German

Russian

Polish

	

	Initial requirements
	None
	Course evaluation
	 written exam
	Teaching methods
	Workshop

	Lecturer’s name: Mgr Joanna Rek-Faber (in charge)

The goals of the course / description of the course contents:

Courses in foreign languages aim at practical acquisition of language skills, grammar rules and vocabulary necessary for communication with special emphasis on their practical application in speaking, listening comprehension and reading comprehension.

English curriculum will also include basic information on the culture, history and customs of the target language countries.

Recommended reading list: None

	Subject name: National and ethnic minorities

	Subject

code
	Sudject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.Ib.BA

211Z

	Specialization subject
	Basic
	1st year

2nd semester
	16/semester

2/week
	2
	Polish

	

	Initial requirements
	None
	Course evaluation
	Written exam
	Teaching methods
	Lecture + Conversatory

	Lecturer’s name:

dr A.Kulawiak

The goals of the course / description of the course contents.

An introduction of students to national and ethnic minorities in Europe divided into Western and Central-Eastern Europe, with regard to their nationality structure and their changes in various historic periods. Students should also learn how to identify those minorities on maps.

Recommended reading list: A.Maryański, Narodowości świata; J.Albin, J.Kupczak, Z badań nad problematyką narodowościową państwa Europy i świata; E.Wiśniewska, Centrum i regiony narodowościowe w Europie od XVIII do XX w.; G.Bobiński, Europa państw i Europa Narodów- problemy etniczne Europy;

Description of subjects according to semesters

	Subject name: Tourism geography

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.Ib.BA

212Z

	Specialization subject
	Basic
	1st year

2nd semestr
	16/semestet

2/week
	2
	Polish

	

	Initial requirements
	None
	Course evaluation
	Written Exam
	Teaching methods
	Lecture + Conversatory

	Lecturer’s name:

dr A.Kulawiak

The goals of the course / description of the course contents.

An introduction of students to general knowledge in the fields of tourism geography, in particular subject of scientific research and its objectives, basic ideas, research methodology and research results to date.

Recommended reading list: A.Kowalczyk, Geografia turyzmu; J.Waszyńska, A.Jackowski, Podstawy geografii turyzmu; E.Mazur, Geografia turystyczna; W.Gaworecki, Turystyka;

	Subject name: Grammar and lexis

	Subject

code
	Sudject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.Ib.BA

301Z
	Practical Leanguage Course
	Intermediate
	2nd year

3rd semester
	16/semester

2/week
	2.5
	Polish

	

	Initial requirements
	None
	Course evaluation
	Written Exam
	Teaching methods
	Workshop

	Lecturer’s name: mgr D. Ornat

The goals of the course / description of the course contents.

The course focus on the repetition and the introduction of new aspects of Spanish grammar. The classes incorporate grammar exercises with vocabulary use in texts and as a result serve to develop comprehension of spoken and written language and allow participants to develop their oral skills.

Recommended reading list: None

Description of subjects according to semesters

	Subject name: Listening Comprehension

	Subject

code
	Sudject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.Ib.BA

302Z
	Practical Leanguage Course
	Intermediate
	2nd year

3rd semester
	16 / semester

2 / week
	2.5
	Polish

	

	Initial requirements
	None
	Course evaluation
	Written Exam
	Teaching methods
	Workshop

	Lecturer’s name: mgr F. Zarauz

The goals of the course / description of the course contents.

The course focuses on the development of listening comprehension skills and the development of vocabulary, which in effect develop the students’ oral skills. Each class uses a variability of listening materials, including songs, interviews and news progammes which provide new vocabulary and introduce topics for discussion.

Recommened reading list:

None

	Subject name: Practical Grammar

	Subject

code
	Sudject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.Ib.BA

303Z
	Practical Leanguage Course
	intermediate
	2nd year

3rd semester
	16h / semester

2h / week
	2.5
	Polish

	

	Initial requirements
	None
	Course evaluation
	Written Exam
	Teaching methods
	Workshop

	Lecturer’s name: mgr D. Ornat

The goals of the course / description of the course contents.

The purpose of the course is to familiarize students with grammar rules, which are a prerequisite in the communication process. The class focuses on the practical use of grammatical rules in practice and in oral and written assignments.

Recommended reading list:

None

Description of subjects according to semesters

	Subject name: Descriptive Grammar – Syntax and morphology

	Subject

code
	Sudject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.Ib.BA

304Z

	Liguistics
	intermediate
	2nd year

3rd semester
	16h / semester

2h / week
	1.5
	Polish

	

	Initial requirements
	None
	Course evaluation
	Written Exam
	Teaching methods
	Lecture

	Lecturer’s name: mgr A. Pawlak

The goals of the course / description of the course contents.

The classes aim to introduce basic concepts of grammatical description. The class focuses on grammatical categories, types of clauses, and complex sentences. It presents students with rules of Spanish syntax and morphology.

Recommened reading list: None

	Subject name: History of Spanish Literature

	Subject

code
	Sudject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.Ib.BA

305Z
	History and culture of countries of spanish language area
	Intermediate
	2nd year

3rd semester
	32h / semester

4h / week
	4
	Polish

	

	Initial requirements
	None
	Course evaluation
	Written

Exam
	Teaching methods
	Lecture /

Conversatory

	Lecturer’s name: dr B. Ryczko

The goals of the course / description of the course contents.

The History of Spanish literature course takes place over 2 semesters (64 classes). Initially it is run in the form of a lecture, subsequently in the form of a class discussion. The course involves poetry and prose from the Old Spanish period to the 20th century.

Recommened reading list: None

Description of subjects according to semesters

	Subject name: Latin American Culture

	Subject

code
	Sudject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.Ib.BA

306Z

	History and culture of countries of spanish language area
	Intermediate
	 2nd year

3rd semester
	16h / semester

2h / week
	2
	Polish

	

	Initial requirements
	None
	Course evaluation
	Written Exam
	Teaching methods
	Lecture

	Lecturer’s name: prof. M. Śniadecka - Kotarska

The goals of the course / description of the course contents.

The course aims to familiarize students with the history of Latin America. Emphasis is placed on the crucial turning points of the last century in the development of the continent.

Recommened reading list: None

	Subject name: History of Spain

	Subject

code
	Sudject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.Ib.BA

307Z

	History and culture of countries of spanish language area
	intermediate
	2nd year

3rd semester
	16h / semester

2h / week
	2
	Polish

	

	Initial requirements
	None
	Course evaluation
	Written

Exam
	Teaching methods
	Lecture

	Lecturer’s name: dr R. Kwapis

The goals of the course / description of the course contents.

The course aims to familiarize students with the history of Spain to the 20th century. Emphasis is placed on the crucial turning points of the last century in both domestic and foreign affairs.

Recommened reading list:

T. Miłkowski, P. Machcewicz, Historia Hiszpanii, Wrocław 1998

B. Gola, F. Ryszka, Hiszpania, Warszawa 1999

M. Tunon de Lara, J. Valdeon Baruque, A. Dominguez Ortiz, Historia

Hiszpanii, Kraków 2006

D. Kucała, Hiszpania, Warszawa 2003

G. Bernatowicz-Bierut, Hiszpania we współczesnym świecie 1945 - 1975,

Warszawa 1978

J. R. Nowak, Hiszpania po wojnie domowej 1939 - 1971, Warszawa 1972

R. Dobrzyński, Błękitne imperium generała Franco, Warszawa 1975

E. Górski, O demokracji w Hiszpanii 1975 - 1995, Warszawa 1997

Description of subjects according to semesters

	Subject name: Foreign Language (German, Russian)

	Subject

code
	Sudject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.Ib.BA

308Z

	Obligatory general subject

	Various levels
	2nd year,

3rd

semester

	16h / sem.

2h / week
	1
	German

Russian

Polish

	

	Initial requirements
	None
	Course evaluation
	 written exam
	Teaching methods
	Workshop

	Lecturer’s name: Mgr Joanna Rek-Faber (in charge)

The goals of the course / description of the course contents:

Courses in foreign languages aim at practical acquisition of language skills, grammar rules and vocabulary necessary for communication with special emphasis on their practical application in speaking, listening comprehension and reading comprehension.

English curriculum will also include basic information on the culture, history and customs of the target language countries.

Recommended reading list: None

	Subject name: International Relations

	Subject

code
	Sudject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.Ib.BA

309Z
	Practical Leanguage Course
	Intermediate
	2nd year

3rd semester
	16 per

semester

2 per

week
	1
	Polish

	

	Initial requirements
	None
	Course evaluation
	Written

 Exam
	Teaching methods
	Workshop

	Lecturer’s name: mgr Rek - Faber

The goals of the course / description of the course contents.

This course aims to introduce basic concepts of history, theory and main problems of modern international relations. This courses enables the students to come across a wide range of vocabulary dealing with politology, plitics and diplomacy

Recommended reading list: None

Description of subjects according to semesters

	Subject name: Methodology of teaching Spanish as a foreign leanguage

	Subject

code
	Sudject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per weekend
	ECTS
	Language of instruction

	09.0.Ib.BA

310Z
	Specialisation Subject

	Intermediate
	2nd year

3rd semester
	16h/sem

2h/week
	2
	Polish

Spanish

	

	Initial requirements
	None
	Course evaluation
	Home assignments

Microteaching sessions

Final test
	Teaching methods
	Lecture

	Lecturer’s name: mgr A. Sabik

The goals of the course / description of the course contents.

Participation in the classes will allow students to get acquainted with the selected aspects of methodology of teaching English as a foreign language; to gain practical skills and to prepare for conducting lessons.

Recommended reading list:

Komorowska, H. 2001. Metodyka nauczania języków obcych. Fraszka Edukacyjna. Warszawa.

	Subject name: Socio-economic geography

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.IB.BA311Z
	Specialization subject
	Basic
	2nd year

3rd semestr
	32/semester

4/week
	4
	Polish

	

	Initial requirements
	None
	Course evaluation
	Written Exam
	Teaching methods
	Lecture + Conversatory

	Lecturer’s name:

dr A.Kulawiak

The goals of the course / description of the course contents.

An introduction of students to socio-economic geography of the world and Poland. In particular the locations of majorities cities of the world, social groups, foreign policy, economic reform.

Recommended reading list: S.Leszczycki, Geografia społeczno-ekonomiczna Polski; T.Olszewski, Z.Dobosiewicz, Geografia ekonomiczna świata; J.Barbag, Geografia świata; K.Kuciński, Gospodarka współczesnego świata, J.Fielsa, Geografia gospodarcza Polski;

Description of subjects according to semesters

	Subject name: Grammar and lexis

	Subject

code
	Sudject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.Ib.BA

401Z
	Practical Leanguage Course
	Intermediate
	2nd year

4th semester
	16/semester

2/week
	2
	Polish

	

	Initial requirements
	None
	Course evaluation
	Written Exam
	Teaching methods
	Workshop

	Lecturer’s name: mgr M. Olejnik

The goals of the course / description of the course contents.

The course focus on the repetition and the introduction of new aspects of Spanish grammar. The classes incorporate grammar exercises with vocabulary use in texts and as a result serve to develop comprehension of spoken and written language and allow participants to develop their oral skills.

Recommended reading list: None

	Subject name: Listening Comprehension

	Subject

code
	Sudject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.Ib.BA

402Z
	Practical Leanguage Course
	Intermediate
	2nd year

4th semester
	16 / semester

2 / week
	2
	Polish

	

	Initial requirements
	None
	Course evaluation
	Written Exam
	Teaching methods
	Workshop

	Lecturer’s name: mgr M. Olejnik

The goals of the course / description of the course contents.

The course focuses on the development of listening comprehension skills and the development of vocabulary, which in effect develop the students’ oral skills. Each class uses a variability of listening materials, including songs, interviews and news progammes which provide new vocabulary and introduce topics for discussion.

Recommened reading list:

None

Description of subjects according to semesters

	Subject name: Practical Grammar

	Subject

code
	Sudject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.Ib.BA

403Z
	Practical Leanguage Course
	intermediate
	2nd year

4th semester
	16h / semester

2h / week
	2
	Polish

	

	Initial requirements
	None
	Course evaluation
	Written Exam
	Teaching methods
	Workshop

	Lecturer’s name: mgr M. Olejnik

The goals of the course / description of the course contents.

The purpose of the course is to familiarize students with grammar rules, which are a prerequisite in the communication process. The class focuses on the practical use of grammatical rules in practice and in oral and written assignments.

Recommended reading list:

None

	Subject name: Composition

	Subject

code
	Sudject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.Ib.BA

404Z

	Practical Leanguage Course

	intermediate
	2nd year

4th semester
	16h / sem

2h / week
	2
	Polish

	

	Initial requirements
	None
	Course evaluation
	Written Exam
	Teaching methods
	Workshop

	Lecturer’s name: mgr Z. Zarauz

The goals of the course / description of the course contents.

The basic goal of the course is to establish the students’ ability of writing at the intermediate level and to acquire language skills at the advance level.

Recommened reading list: None

Description of subjects according to semesters

	Subject name: Practical Learning of German- Conversation Class

	Subject

code
	Sudject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.Ib.BA

405Z
	Obligatory basic subject
	intermediate
	3rd year, 4th

semester
	16/

semester

2/week
	2
	Spanish/

Polish

	

	Initial requirements
	None
	Course evaluation
	 Written exam
	Teaching methods
	Workshop

	Lecturer’s name:

Mgr Swedenska

The goals of the course / description of the course contents.

The basic goal of the course is to establish the students’ ability of speaking at the intermediate level and to acquire language skills at the advance level.

Recommended reading list: none

	Subject name: Descriptive Grammar

	Subject

code
	Sudject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.Ib.BA

406Z

	Liguistics
	intermediate
	2nd year

4th semester
	16h / semester

2h / week
	1.5
	Polish

	

	Initial requirements
	None
	Course evaluation
	Written Exam
	Teaching methods
	Lecture

	Lecturer’s name: mgr A. Pawlak

The goals of the course / description of the course contents.

The classes aim to introduce basic concepts of grammatical description. The class focuses on grammatical categories, types of clauses, and complex sentences. It presents students with rules of Spanish syntax and morphology.

Recommened reading list: None

Description of subjects according to semesters

	Subject name: History of Spanish Literature

	Subject

code
	Sudject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.Ib.BA

407Z
	History and culture of countries of spanish language area
	Intermediate
	2nd year

4th semester
	32h / semester

4h / week
	2.5
	Polish

	

	Initial requirements
	None
	Course evaluation
	Written

Exam
	Teaching methods
	Lecture /

Conversatory

	Lecturer’s name: dr B. Ryczko

The goals of the course / description of the course contents.

The History of Spanish literature course takes place over 2 semesters (64 classes). Initially it is run in the form of a lecture, subsequently in the form of a class discussion. The course involves poetry and prose from the Old Spanish period to the 20th century.

Recommened reading list: None

	Subject name: Latin American Culture

	Subject

code
	Sudject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.Ib.BA

408Z

	History and culture of countries of spanish language area
	Intermediate
	 2nd year

4th semester
	16h / semester

2h / week
	1.5
	Polish

	

	Initial requirements
	None
	Course evaluation
	Written Exam
	Teaching methods
	Lecture

	Lecturer’s name: prof. M. Śniadecka - Kotarska

The goals of the course / description of the course contents.

The course aims to familiarize students with the history of Latin America. Emphasis is placed on the crucial turning points of the last century in the development of the continent.

Recommened reading list: None

Description of subjects according to semesters

	Subject name: History of Spain

	Subject

code
	Sudject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.Ib.BA

409Z

	History and culture of countries of spanish language area
	intermediate
	2nd year

4th semester
	16h / semester

2h / week
	1.5
	Polish

	

	Initial requirements
	None
	Course evaluation
	Written

Exam
	Teaching methods
	Lecture

	Lecturer’s name: dr R. Kwapis

The goals of the course / description of the course contents.

The course aims to familiarize students with the history of Spain to the 20th century. Emphasis is placed on the crucial turning points of the last century in both domestic and foreign affairs.

Recommened reading list:

T. Miłkowski, P. Machcewicz, Historia Hiszpanii, Wrocław 1998

B. Gola, F. Ryszka, Hiszpania, Warszawa 1999

M. Tunon de Lara, J. Valdeon Baruque, A. Dominguez Ortiz, Historia

Hiszpanii, Kraków 2006

D. Kucała, Hiszpania, Warszawa 2003

G. Bernatowicz-Bierut, Hiszpania we współczesnym świecie 1945 - 1975,

Warszawa 1978

J. R. Nowak, Hiszpania po wojnie domowej 1939 - 1971, Warszawa 1972

R. Dobrzyński, Błękitne imperium generała Franco, Warszawa 1975

E. Górski, O demokracji w Hiszpanii 1975 - 1995, Warszawa 1997

	Subject name: Foreign Language (German, Russian)

	Subject

code
	Sudject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.Ib.BA

410Z

	Obligatory general subject

	Various levels
	2nd year,

4th

semester

	16h / sem.

2h / week
	1
	German

Russian

Polish

	

	Initial requirements
	None
	Course evaluation
	 written exam
	Teaching methods
	Workshop

	Lecturer’s name: Mgr Joanna Rek-Faber (in charge)

The goals of the course / description of the course contents:

Courses in foreign languages aim at practical acquisition of language skills, grammar rules and vocabulary necessary for communication with special emphasis on their practical application in speaking, listening comprehension and reading comprehension.

English curriculum will also include basic information on the culture, history and customs of the target language countries.

Recommended reading list: None

Description of subjects according to semesters

	Subject name: Methodology of teaching Spanish as a foreign leanguage

	Subject

code
	Sudject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per weekend
	ECTS
	Language of instruction

	09.0.Ib.BA

411Z
	Specialisation Subject

	Intermediate
	2nd year

4th

semester
	16h/sem

2h/week
	1
	Polish

Spanish

	

	Initial requirements
	None
	Course evaluation
	Home assignments

Microteaching sessions

Final test
	Teaching methods
	Lecture

	Lecturer’s name: mgr A. Sabik

The goals of the course / description of the course contents.

Participation in the classes will allow students to get acquainted with the selected aspects of methodology of teaching English as a foreign language; to gain practical skills and to prepare for conducting lessons.

Recommended reading list:

Komorowska, H. 2001. Metodyka nauczania języków obcych. Fraszka Edukacyjna. Warszawa.

	Subject name: Psychology

	Subject

code
	Sudject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.Ib.BA

412Z
	Specialisation Subject

	intermediate
	2nd year

4th semestr
	16h/semester

2h/week
	1
	Polish

	

	Initial requirements
	None
	Course evaluation
	Written Exam
	Teaching methods
	Lecture

	Lecturer’s name: Wiesława Trendak

The goals of the course / description of the course contents.

The aim of the lectures in general psychology is to present the mechanisms fundamental to human behaviour. The lectures deal with the processes of learning, thinking, memory, attention , perception as well as human functioning in stressful conditions and the strategies of dealing with stress. As part of development psychology, separate stages of human development are presented. Moreover, mental, emotional and social development regularities are analysed within the lectures.

Recommended reading:

1.Birch A., Malim T.: Psychologia rozwojowa w zarysie. PWN,2002.

2.Bilikiewicz A., Pużyński S., Robakowski J.(red.):

 Psychiatria.Wyd.Med.Urban &Partner,Wrocław 2002.

3.Doliński Dariusz: Techniki wpływu społecznego. Wydawnictwo Naukowe

 Scholar,Warszwa,2005.

4.Freud Zygmunt: Wstęp do psychoanalizy, PWN, W-wa, 1991.

5.Goleman Daniel : Inteligencja emocjonalna, Poznań, 1995.

6.Horney Karen: Nowe drogi w psychoanalizie, PWN, 1995,

7.Józefik B.(red.) Anoreksja i bulimia psychiczna, Wyd.UJ,1999.

8.Kozielecki Józef : Psychologiczne koncepcje człowieka, PIW, W-wa, 1998.

9.Namysłowska Irena(red.):Psychiatria Dzieci i Młodzieży. Wyd.Lek. PZWL,W-wa,2004.

10.Przetacznik - Gierowska Maria, Makieło–Jarża: Psychologia rozwojowa i

wychowawcza wieku dziecięcego, PWN, W-wa, 1999.

Description of subjects according to semesters

	Subject name: Tourism geography of Poland

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.Ib.BA

413Z
	Specialization subject
	Intermediate
	2nd year

4th semestr
	32/semester

4/week
	2
	Polish

	

	Initial requirements
	None
	Course evaluation
	Written Exam
	Teaching methods
	Lecture + Conversatory

	Lecturer’s name:

dr A.Kulawiak

The goals of the course / description of the course contents.

An introduction of students to tourism geography of Poland, in particular: division of Poland into tourism macro-regions, their tourist advantages, sustainable tourism in Poland. Furthermore an objective is to present infrastructure of the hospitality industry, food service and accommodation, with accompanying services, with regard to their type, location and standard.

Recommended reading list: Z.Kruczek, Geografia turystyczna Polski; J.Waszyńska, Geografia turystyczna świata; Z.Kruczek, Geografia turystyczna Polski;

	Subject name: Grammar and lexis

	Subject

code
	Sudject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.Ib.BA

501Z
	Practical Spanish Leanguage Course
	advance
	3rd year

5th semester
	16/semester

2/week
	1.5
	Polish

	

	Initial requirements
	None
	Course evaluation
	Written Exam
	Teaching methods
	Workshop

	Lecturer’s name: mgr D. Ornat

The goals of the course / description of the course contents.

The course focus on the repetition and the introduction of new aspects of Spanish grammar. The classes incorporate grammar exercises with vocabulary use in texts and as a result serve to develop comprehension of spoken and written language and allow participants to develop their oral skills.

Recommended reading list: None

Description of subjects according to semesters

	Subject name: Composition

	Subject

code
	Sudject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.Ib.BA

502Z

	Practical Leanguage Course

	advance
	2nd year

5th semester
	16h / sem

2h / week
	1.5
	Polish

	

	Initial requirements
	None
	Course evaluation
	Written Exam
	Teaching methods
	Workshop

	Lecturer’s name: mgr D. Ornat

The goals of the course / description of the course contents.

The basic goal of the course is to establish the students’ ability of writing at the intermediate level and to acquire language skills at the advance level.

Recommened reading list: None

	Subject name: Practical Learning of Spanish- Specialist Spanish

	Subject

code
	Sudject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.Ib.BA

503Z
	Obligatory basic subject
	Advance
	3rd year,

5th

semester
	16/semester

2/week
	1.5
	Spanish/

Polish

	

	Initial requirements
	None
	Course evaluation
	 Written exam
	Teaching methods
	Workshop

	Lecturer’s name:

Mgr M. Montenegro

The goals of the course / description of the course contents.

This course aims to introduce basic concepts range of:

· business language (with elemnst vocabulary relating to: international tarde, marketing, advertising, banking, stock market)

· official correspondence (contacts, trade fairs)

· specialist language for tourist (vocabulary used in travel industry, at trade fairs.

The course is of practical nature and its aim is to introduce the particularities of chosen fields and to enable the students to move freely within them.

Recommended reading list: none

Description of subjects according to semesters

	Subject name: Practical Learning of German- Conversation Class

	Subject

code
	Sudject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.Ib.BA

504Z
	Obligatory basic subject
	Advance
	3rd year, 5th

semester
	16/

semester

2/week
	1.5
	Spanish/

Polish

	

	Initial requirements
	None
	Course evaluation
	 Written exam
	Teaching methods
	Workshop

	Lecturer’s name:

Mgr M. Montenegro

The goals of the course / description of the course contents.

The basic goal of the course is to establish the students’ ability of speaking at the intermediate level and to acquire language skills at the advance level.

Recommended reading list: none

	Subject name: Text Analysis

	Subject

code
	Sudject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.Ib.BA

505Z

	Practical Leanguage

 Course
	Advance
	3rd year

5th semester
	16h / semester

2h / week
	1.5
	Polish

	

	Initial requirements
	None
	Course evaluation
	Written Exam
	Teaching methods
	Workshop

	Lecturer’s name: dr B. Ryczko

The goals of the course / description of the course contents.

The course runs through 3 semesters and incorporates the most important elements of Spanish literature. These include short fiction, drama and poetry. The analysis involves both form and content of the work.

Recommended reading list: none

Description of subjects according to semesters

	Subject name: Descriptive Grammar

	Subject

code
	Sudject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.Ib.BA

506Z

	Liguistics
	advanced
	2nd year

5th semester
	16h / semester

2h / week
	1.5
	Polish

	

	Initial requirements
	None
	Course evaluation
	Written Exam
	Teaching methods
	Lecture

	Lecturer’s name: mgr A. Pawlak

The goals of the course / description of the course contents.

The classes aim to introduce basic concepts of grammatical description. The class focuses on grammatical categories, types of clauses, and complex sentences. It presents students with rules of Spanish syntax and morphology.

Recommened reading list: None

	Subject name: History of Spanish Literature

	Subject

code
	Sudject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.Ib.BA

507Z
	History and culture of countries of spanish language area
	Advance

	2nd year

4th semester
	16h / semester

2h / week
	1.5
	Polish

	

	Initial requirements
	None
	Course evaluation
	Written

Exam
	Teaching methods
	Lecture /

Conversatory

	Lecturer’s name: dr B. Ryczko

The goals of the course / description of the course contents.

Initially it is run in the form of a lecture, subsequently in the form of a class discussion. The course involves poetry and prose from the Old Spanish period to the 20th century.

Recommened reading list: None

Description of subjects according to semesters

	Subject name: Spanish and Latin American Literature

	Subject

code
	Sudject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.Ib.BA

508Z
	History and culture of countries of spanish language area
	advance
	3rd year

5th semester
	16h / semester

2h / week
	1.5
	Polish

	

	Initial requirements
	None
	Course evaluation
	Written

Exam
	Teaching methods
	Lecture

	Lecturer’s name: mgr E. Kobyłecka - Kaczmarek

The goals of the course / description of the course contents.

The purpose of the lecture is to familiarize the students with the development of literature in Spain and Latin America from the colonial period to the end of XXth century.

Recommened reading list: None

	Subject name: Latin language

	Subject

code
	Sudject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.Ib.BA

509Z

	Obligatory general subject

	Various levels
	1st year,

5th semester

	16h / sem.

2h / week
	1
	Polish

Latin

	

	Initial requirements
	None
	Course evaluation
	 written exam
	Teaching methods
	Workshop

	Lecturer’s name: mgr J. Pietraszun

The goals of the course / description of the course contents:

Courses in latin language aim at practical acquisition of language skills, grammar rules and vocabulary necessary for communication with special emphasis on their practical application in speaking, listening comprehension and reading comprehension.

Recommended reading list: none

Description of subjects according to semesters

	Subject name: Seminar

	Subject

code
	Sudject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.Ib.BA

510Z
	Seminar

	Advance
	3rd year

4th,5th semester
	16h/semester

2h/week
	4
	Polish

	

	Initial requirements
	None
	Course evaluation
	Writtem Exam
	Teaching methods
	Seminar

	Lecturer’s name: The managers of seminars

The goals of the course / description of the course contents.In the first semester, topics in translation as well as general principles of academic writing will be discussed. Students will be guided as to what topic to choose and where to find the relevant literature. In the second semester, individual meetings will be organized so students can report on their work in progress, submit parts of their prospective dissertations and have them assessed and corrected.

Recommended reading list: none

	Subject name: Methodology of teaching Spanish as a foreign leanguage

	Subject

code
	Sudject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per weekend
	ECTS
	Language of instruction

	09.0.Ib.BA

511Z
	Specialisation Subject

	advance
	3th year

5th

semester
	16h/sem

2h/week
	1
	Polish

Spanish

	

	Initial requirements
	None
	Course evaluation
	Home assignments

Microteaching sessions

Final test
	Teaching methods
	Lecture / Conversation

	Lecturer’s name: mgr A. Sabik

The goals of the course / description of the course contents.

Participation in the classes will allow students to get acquainted with the selected aspects of methodology of teaching English as a foreign language; to gain practical skills and to prepare for conducting lessons.

Recommended reading list:

Komorowska, H. 2001. Metodyka nauczania języków obcych. Fraszka Edukacyjna. Warszawa.

	Subject name: Methodology of teaching Spanish as a foreign leanguage

	Subject

code
	Sudject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per weekend
	ECTS
	Language of instruction

	09.0.Ib.BA

512Z
	Specialisation Subject

	advance
	3th year

5th

semester
	16h/sem

2h/week
	1
	Polish

Spanish

	

	Initial requirements
	None
	Course evaluation
	Home assignments

Microteaching sessions

Final test
	Teaching methods
	Workshop

	Lecturer’s name: mgr A. Sabik

The goals of the course / description of the course contents.

Participation in the classes will allow students to get acquainted with the selected aspects of methodology of teaching English as a foreign language; to gain practical skills and to prepare for conducting lessons.

Recommended reading list:Komorowska, H. 2001. Metodyka nauczania języków obcych. Fraszka Edukacyjna. Warszawa.

Description of subjects according to semesters

	Subject name: Psychology

	Subject

code
	Sudject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.Ib.BA

513Z
	Specialisation Subject

	advance
	3rd year

5th semestr
	16h/semester

2h/week
	1
	Polish

	

	Initial requirements
	None
	Course evaluation
	Written Exam
	Teaching methods
	Lecture

	Lecturer’s name: Wiesława Trendak

The goals of the course / description of the course contents.

The aim of the lectures in general psychology is to present the mechanisms fundamental to human behaviour. The lectures deal with the processes of learning, thinking, memory, attention , perception as well as human functioning in stressful conditions and the strategies of dealing with stress. As part of development psychology, separate stages of human development are presented. Moreover, mental, emotional and social development regularities are analysed within the lectures.

Recommended reading:

1.Birch A., Malim T.: Psychologia rozwojowa w zarysie. PWN,2002.

2.Bilikiewicz A., Pużyński S., Robakowski J.(red.):

 Psychiatria.Wyd.Med.Urban &Partner,Wrocław 2002.

3.Doliński Dariusz: Techniki wpływu społecznego. Wydawnictwo Naukowe

 Scholar,Warszwa,2005.

4.Freud Zygmunt: Wstęp do psychoanalizy, PWN, W-wa, 1991.

5.Goleman Daniel : Inteligencja emocjonalna, Poznań, 1995.

6.Horney Karen: Nowe drogi w psychoanalizie, PWN, 1995,

7.Józefik B.(red.) Anoreksja i bulimia psychiczna, Wyd.UJ,1999.

8.Kozielecki Józef : Psychologiczne koncepcje człowieka, PIW, W-wa, 1998.

9.Namysłowska Irena(red.):Psychiatria Dzieci i Młodzieży. Wyd.Lek. PZWL,W-wa,2004.

10.Przetacznik - Gierowska Maria, Makieło–Jarża: Psychologia rozwojowa i

wychowawcza wieku dziecięcego, PWN, W-wa, 1999.

11.Stanisławiak Ewa(red.):Wybrane problemy psychologii społecznej.

 Wyd.WSP TWP, 2004.

12.Sternberg Robert: Wprowadzenie do psychologii, WSZiP, W-wa, 1999,

13.Strelau Jan, Jurkowski Andrzej: Podstawy psychologii dla nauczycieli, PWN,

 W-wa, 1997.

14.Strelau Jan(red.): Psychologia. Podręcznik akademicki.T.1 i T.2

15.Tavris Card, Wade Carole: Psychologia. Podejścia i koncepcje, Zysk i S-ka,

 Poznań, 1999.

16.Witkowski Tomasz: Psychomanipulacje. Biblioteka Moderatora, 2004,

17.Włodarski Ziemowit, Matczak Anna: Wprowadzenie do psychologii.

 Podręcznik dla nauczycieli. Wyd. Szk. i Ped, W-wa, 1996.

18.Zimbardo Philips : Psychologia i życie. PWN, 1998,

Description of subjects according to semesters

	Subject name: Tourism geography of the world

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.Ib.BA

512Z
	Specialization subject
	Advanced
	3rd year

5th semestr
	16/semester

2/week
	1
	Polish

	

	Initial requirements
	None
	Course evaluation
	Written Exam
	Teaching methods
	Lecture + Conversatory

	Lecturer’s name:

dr A.Kulawiak

The goals of the course / description of the course contents.

An introduction of students to general knowledge in the field of tourism geography of the world; including tourism regions of the world, their tourist advantages, according to their language proprieties. Moreover, the objective is also getting skills in working with maps on basic tourist routes in the world.

Recommended reading list: J.Waszyński, Geografia turystyczna świata; Z.Kruczek, S.Sacha, Europa- zarys geografii turystycznej; Z.Kruczek, Kraje pozaeuropejskie- zarys geografii turystycznej; T.Lijewski, B.Mikułowicz, Geografia turystyczna Polski;

	Subject name: Tour guidance

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.Ib.BA

513Z
	Specialization subject
	Advanced
	3rd year

5th semestr
	16/semester

2/week
	1
	Polish

	

	Initial requirements
	None
	Course evaluation
	Written Exam
	Teaching methods
	Lecture + Conversatory

	Lecturer’s name:

dr A.Kulawiak

The goals of the course / description of the course contents.

An introduction of students to he theory of tour guidance. In particular the scope of this subject comprises legal conspectus of tour guidance, elements of tourism psychology and also aspects of organizations and performance of tourist market and aspects of tourist events planning.

Recommended reading list: Z.Grabowska, Materiały pomocnicze z zakresu prawa w turystyce; Z.Kruczek, Kompendium pilota wycieczek; Z.Kruczek, Pilotaż wycieczek zagranicznych;

Description of subjects according to semesters

	Subject name: Grammar and lexis

	Subject

code
	Sudject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.Ib.BA

601Z
	Practical Leanguage Course
	advance
	3rd year

6th semester
	16/semester

2/week
	1.5
	Polish

	

	Initial requirements
	None
	Course evaluation
	Written Exam
	Teaching methods
	Workshop

	Lecturer’s name: mgr D. Ornat

The goals of the course / description of the course contents.

The course focus on the repetition and the introduction of new aspects of Spanish grammar. The classes incorporate grammar exercises with vocabulary use in texts and as a result serve to develop comprehension of spoken and written language and allow participants to develop their oral skills.

Recommended reading list: None

	Subject name: Composition

	Subject

code
	Sudject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.Ib.BA

602Z

	Practical Leanguage Course

	advance
	2nd year

6th semester
	16h / sem

2h / week
	1.5
	Polish

	

	Initial requirements
	None
	Course evaluation
	Written Exam
	Teaching methods
	Workshop

	Lecturer’s name: mgr D. Ornat

The goals of the course / description of the course contents.

The basic goal of the course is to establish the students’ ability of writing at the intermediate level and to acquire language skills at the advance level.

Recommened reading list: None

Description of subjects according to semesters

	Subject name: Practical Learning of Spanish- Specialist Spanish

	Subject

code
	Sudject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.Ib.BA

603Z
	Obligatory basic subject
	Advance
	3rd year,

6th

semester
	16/semester

2/week
	1.5
	Spanish/

Polish

	

	Initial requirements
	None
	Course evaluation
	 Written exam
	Teaching methods
	Workshop

	Lecturer’s name:

Mgr M. Montenegro

The goals of the course / description of the course contents.

This course aims to introduce basic concepts range of:

· business language (with elemnst vocabulary relating to: international tarde, marketing, advertising, banking, stock market)

· official correspondence (contacts, trade fairs)

· specialist language for tourist (vocabulary used in travel industry, at trade fairs.

The course is of practical nature and its aim is to introduce the particularities of chosen fields and to enable the students to move freely within them.

Recommended reading list: none

	Subject name: Practical Learning of German- Conversation Class

	Subject

code
	Sudject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.Ib.BA

604Z
	Obligatory basic subject
	Advance
	3rd year, 6th

semester
	16/

semester

2/week
	1.5
	Spanish/

Polish

	

	Initial requirements
	None
	Course evaluation
	 Written exam
	Teaching methods
	Workshop

	Lecturer’s name:

Mgr M. Montenegro

The goals of the course / description of the course contents.

The basic goal of the course is to establish the students’ ability of speaking at the intermediate level and to acquire language skills at the advance level.

Recommended reading list: none

Description of subjects according to semesters

	Subject name: Text Analysis

	Subject

code
	Sudject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.Ib.BA

605Z

	Practical Leanguage

 Course
	Advance
	3rd year

6th semester
	16h / semester

2h / week
	1.5
	Polish

	

	Initial requirements
	None
	Course evaluation
	Written Exam
	Teaching methods
	Workshop

	Lecturer’s name: dr B. Ryczko

The goals of the course / description of the course contents.

The course runs through 3 semesters and incorporates the most important elements of Spanish literature. These include short fiction, drama and poetry. The analysis involves both form and content of the work.

Recommended reading list: none

	Subject name: Historical grammar

	Subject

code
	Sudject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.Ib.BA

606Z
	Obligatory basic subject
	Advance
	3rd year, 6th

semester
	16/semester

2/week
	1.5
	Polish

	

	Initial requirements
	None
	Course evaluation
	Written exam
	Teaching methods
	Lecture

	Lecturer’s name:

Dr M. Baran

The goals of the course / description of the course contents.

The purpose of the course is to present the students with an outline of the history of the Spanish language. This will focus on the development of both grammatical, lexical, syntactical and phonological development in the Romanization period, the realm of the Arabs, the Golden Age (15th-17th century) etc. The course will focus on both the social influence of change as well as the evolution of language due to change in the lexical-syntactic and morphological system.

Recommended reading list:

Cano Aguilar, R. (coord.), Historia de la lengua española, Ariel, Barcelona, 2004.

Cano Aguilar, R., El español a través de los tiempos, Arco / Libros, S.A., Madrid, 1988.

Lapesa, R., Historia de la lengua española, Gredos, Madrid, 1980.

Description of subjects according to semesters

	Subject name: Spanish and Latin American Literature

	Subject

code
	Sudject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.Ib.BA

607Z
	History and culture of countries of spanish language area
	advance
	3rd year

6th semester
	16h / semester

2h / week
	1
	Polish

	

	Initial requirements
	None
	Course evaluation
	Written

Exam
	Teaching methods
	Lecture

	Lecturer’s name: mgr E. Kobyłecka - Kaczmarek

The goals of the course / description of the course contents.

The purpose of the lecture is to familiarize the students with the development of literature in Spain and Latin America from the colonial period to the end of XXth century.

Recommened reading list: None

	Subject name: Seminar

	Subject

code
	Sudject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.Ib.BA

608Z
	Seminar

	Advance
	3rd year

6th semester
	16h/semester

2h/week
	6
	Polish

	

	Initial requirements
	None
	Course evaluation
	Writtem Exam
	Teaching methods
	Seminar

	Lecturer’s name: The managers of seminars

The goals of the course / description of the course contents.

In the first semester, topics in translation as well as general principles of academic writing will be discussed. Students will be guided as to what topic to choose and where to find the relevant literature. In the second semester, individual meetings will be organized so students can report on their work in progress, submit parts of their prospective dissertations and have them assessed and corrected.

Recommended reading list: none

Description of subjects according to semesters

	Subject name: Methodology of teaching Spanish as a foreign leanguage

	Subject

code
	Sudject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per weekend
	ECTS
	Language of instruction

	09.0.Ib.BA

609Z
	Specialisation Subject

	advance
	3th year

5th

semester
	16h/sem

2h/week
	1
	Polish

Spanish

	

	Initial requirements
	None
	Course evaluation
	Home assignments

Microteaching sessions

Final test
	Teaching methods
	Lecture / Conversation

	Lecturer’s name: mgr A. Sabik

The goals of the course / description of the course contents.

Participation in the classes will allow students to get acquainted with the selected aspects of methodology of teaching English as a foreign language; to gain practical skills and to prepare for conducting lessons.

Recommended reading list:

Komorowska, H. 2001. Metodyka nauczania języków obcych. Fraszka Edukacyjna. Warszawa.

	Subject name: Psychology

	Subject

code
	Sudject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.Ib.BA

610Z
	Specialisation Subject

	advance
	3rd year

6th semestr
	16h/semester

2h/week
	1
	Polish

	

	Initial requirements
	None
	Course evaluation
	Written Exam
	Teaching methods
	Lecture

	Lecturer’s name: Wiesława Trendak

The goals of the course / description of the course contents.

The aim of the lectures in general psychology is to present the mechanisms fundamental to human behaviour. The lectures deal with the processes of learning, thinking, memory, attention , perception as well as human functioning in stressful conditions and the strategies of dealing with stress. As part of development psychology, separate stages of human development are presented. Moreover, mental, emotional and social development regularities are analysed within the lectures.

Recommended reading:

1.Birch A., Malim T.: Psychologia rozwojowa w zarysie. PWN,2002.

2.Bilikiewicz A., Pużyński S., Robakowski J.(red.):

 Psychiatria.Wyd.Med.Urban &Partner,Wrocław 2002.

3.Doliński Dariusz: Techniki wpływu społecznego. Wydawnictwo Naukowe

 Scholar,Warszwa,2005.

4.Freud Zygmunt: Wstęp do psychoanalizy, PWN, W-wa, 1991.

5.Goleman Daniel : Inteligencja emocjonalna, Poznań, 1995.

6.Horney Karen: Nowe drogi w psychoanalizie, PWN, 1995,

7.Józefik B.(red.) Anoreksja i bulimia psychiczna, Wyd.UJ,1999.

8.Kozielecki Józef : Psychologiczne koncepcje człowieka, PIW, W-wa, 1998.

9.Namysłowska Irena(red.):Psychiatria Dzieci i Młodzieży. Wyd.Lek. PZWL,W-wa,2004.

10.Przetacznik - Gierowska Maria, Makieło–Jarża: Psychologia rozwojowa i

wychowawcza wieku dziecięcego, PWN, W-wa, 1999.

Description of subjects according to semesters

	Subject name: Pedagogics

	Subject

code
	Sudject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.Ib.BA

611Z
	Specialisation Subject

	advanced
	3rd year

5th, 6th semester
	16/hsemester

2h/week
	1
	Polish

	

	Initial requirements
	None
	Course evaluation
	Written Exam
	Teaching methods
	Lecture / Conversatory

	Lecturer’s name: mgr I. Chruściska Jałmużna

The goals of the course / description of the course contents.

· Informing of mutual dependence between mental education , with indication moral education (theory of education)

· Obtainment by student of basic knowledge from range of eight discipline of pedagogics (General pedagogics, theory of education, teaching, andragocs, comparative pedagogics, social, special and history of education and education of ability of help in school practice (as well as extraschool) in course of study theoretical earn knowledge

· Education creative posture student and in accordance with personal educational operations reflective attitude

Recommended reading:

1. Z. Kwieciński, B. Śliwerski, Pedagogika. Podręcznik akademicki I, II tom

2. M. Godlecki, pedagogika. Podręcznik akademicki, I,II tom

3. W. Okoń, Słownik pedagogiczny

	Subject name: Methods and techniques in tour groups’ servicing

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.Ib.BA

612Z
	Specialization subject
	Advanced
	3rd year

6th semestr
	16/semester

2/week
	2
	Polish

	

	Initial requirements
	None
	Course evaluation
	Written Exam
	Teaching methods
	Lecture + Conversatory

	Lecturer’s name:

dr A.Kulawiak

The goals of the course / description of the course contents.

An introduction of students to methods and techniques of tour groups servicing, in particular obtaining particular skills in servicing groups. A scope of this subject comprises basic ideas, definitions and classification, criteria for tourist activities and also working techniques of a tour guide, with regards to working procedures with servicing tour groups, rules of conduct in trouble situations.

Recommended reading list: Z.Kruczek, Pilotaż wycieczek zagranicznych; Z.Kruczek. Kompendium pilota wycieczek; Z.Juras, Poradnik pilota; A.Lipska, A.Świątecki, W.Wandowicz. Poradnik pilota wycieczek zagranicznych

PHILOLOGIES:

ITALIAN PHILOLOGY B.A. – DAILY REGULAR STUDIES

	Subject Area Code
	I Semester Subject
	Lecturer
	Form of the Classes and Grading
	H/S
	ECTS
	H/W

	09.0.It.BA101D

09.0.It.BA102D

09.0.It.BA103D

09.0.It.BA104D

09.0.It.BA105D

09.0.It.BA106D
	Elementary and area subjects

Practical Italian Language Course

PILC - Grammar and translation

PILC – Practical grammar

PILC - Lexis and translation

PILC - Listening and communication

PILC – Writing

PILC- Handbook
	mgr E. Sypniewska

mgr E. Sypniewska

dr A. Gałkowski

mgr D. Kaszak

mgr D. Kaszak

mgr M. Szreter
	Workshop

Workshop

Workshop

Workshop

Workshop

Workshop
	30

30

30

30

30

30
	3

3

3

3

3

3
	2

2

2

2

2

2

	09.0.It.BA107D
	Linguistic

Descriptive Grammar- Morphology
	dr A. Gałkowski

	L+C

	30

	3

	2

	09.0.It.BA108D

09.0.It.BA109D
	Literature + History and culture of countries of Italia language area

History of the Italian literature

History of Italy
	prof. C. Bronowski

dr Stroynowski
	L+C

Lecture
	30

30
	3

2
	2

2

	09.0.It.BA110D

09.0.It.BA111D

09.0.It.BA112D
	Obligatory elementary subjects

+ Seminar

Computer Science

Foreign language

Physical Education
	mgr inż. A. Wieczorek

mgr J. Rek – Faber (odp)

mgr Z. Kawalec
	Workshop

Workshop

Workshop

	30

30

30
	1

2

0
	2

2

2

	
	
	
	
	360
	30
	24

PHILOLOGIES:

ITALIAN PHILOLOGY B.A. – DAILY REGULAR STUDIES

	Subject Area Code
	II Semester Subject
	Lecturer
	Form of the Classes and Grading
	H/S
	ECTS
	H/W

	09.0.It.BA201D

09.0.It.BA202D

09.0.It.BA203D

09.0.It.BA204D

09.0.It.BA205D

09.0.It.BA206D
	Elementary and area subjects

Practical Italian Languge Course

PILC - Grammar and translation

PILC - Practical grammar

PILC - Lexis and translation

PILC - Listening and translation

PILC – Writing

PILC- Handbook
	mgr E. Sypniewska

mgr E. Sypniewska

dr A. Gałkowski

mgr D. Kaszak

mgr D. Kaszak

mgr M. Szreter
	Workshop

Workshop

Workshop

Workshop

Workshop

Workshop
	30

30

30

30

30

30
	2.5

2.5

2.5

2.5

2.5

2.5
	2

2

2

2

2

2

	09.0.It.BA207D
	Linguistic

Descriptive Grammar- Morphology
	dr A. Gałkowski

	L+C

	30

	3

	2

	09.0.It.BA208D

09.0.It.BA209D
	Literature + History and culture of countries of Italia language area

History of the Italian literature

History of Italy
	prof. C. Bronowski

dr Stroynowski
	L+C

Lecture
	30

30
	3

2
	2

2

	09.0.It.BA210D

09.0.It.BA211D

09.0.It.BA212D
	 Obligatory elementary subjects

+ Seminar

Computer Science

Foreign language

Physical education
	mgr inż. A. Wieczorek

mgr J. Rek – Faber (odp)

mgr Z. Kawalec
	Workshop

Workshop

Workshop

	30

30

30
	1

2

0
	2

2

2

	09.0.It.BA213D

09.0.It.BA214D

09.0.It.BA215D

09.0.It.BA216D

	Specialization subjects (1 group to choose):

A.Pedagogic

Methodology of teaching Italian

Psychology

B.International tourism and hostelling

National and ethnic minorities

Tourism geography

	mgr E.Sypniewska

dr W.Trendak

dr A.Kulawiak

dr A.Kulawiak

	Workshop

L+C

L+C

L+C

	30

30

30

30

	2

2

2

2

	2

2

2

2

	
	
	
	
	420
	30
	28

PHILOLOGIES:

ITALIAN PHILOLOGY B.A. – DAILY REGULAR STUDIES

	Subject Area Code
	III Semester Subject
	Lecturer
	Form of the Classes and Grading
	H/S
	ECTS
	H/W

	09.0.It.BA301D

09.0.It.BA302D

09.0.It.BA303D

09.0.It.BA304D
	Elementary and area subjects

Practical Italian Language Course

PILC - Practical grammar

PILC - Lexis and grammar

PILC - Writing

PILC - Conversation class
	mgr E. Sypniewska

dr K. Biernacka-Licznar

dr K. Biernacka-Licznar

mgr D. Kaszak
	Workshop

Workshop

Workshop

Workshop

	30

30

30

30

	3.5

3.5

3.5

3.5

	2

2

2

2

	09.0.It.BA305D
	Linguistic

Descriptive Grammar- morphology
	dr A. Gałkowski

	L+C

	30

	5

	2

	09.0.It.BA306D

	Literature + History and culture of countries of Italia language area

History of the Italian literature
	prof. C. Bronowski

	L+C

	30

	5

	2

	09.0.It.BA307D

09.0.It.BA308D
	Obligatory elementary subjects

+ seminar

Computer science

Foreign language
	mgr inż. A. Wieczorek

mgr J. Rek – Faber (odp)
	Workshop

Workshop
	30

30
	1

1
	2

2

	09.0.It.BA309D

 09.0.It.BA310D

09.0.It.BA311D

	Specialization subjects (1 group to choose):

A.Pedagogic

Methodology of teaching Italian

Psychology

B.International tourism and hostelling

Socio-economic geography of the world
	mgr E.Sypniewska

dr W.Trendak

dr A.Kulawiak
	Workshop

L+C

L+C
	30

30

60
	2

2

4
	2

2

4

	
	
	
	
	300
	30
	20

PHILOLOGIES:

ITALIAN PHILOLOGY B.A. – DAILY REGULAR STUDIES

	Subject Area Code
	IV Semester Subject
	Lecturer
	Form of the Classes and Grading
	H/S
	ECTS
	H/W

	09.0.It.BA401D

09.0.It.BA402D

09.0.It.BA403D

09.0.It.BA404D
	Elementary and area subjects

Practical Italian Language Course

PILC - Practical grammar

PILC - Lexis and translation

PILC - Writing

PILC - Conversation class
	mgr E. Sypniewska

dr K. Biernacka-Licznar

dr K. Biernacka-Licznar

mgr D. Kaszak
	Workshop

Workshop

Workshop

Workshop

	30

30

30

30

	3.5

3.5

3.5

3.5

	2

2

2

2

	09.0.It.BA405D
	Linguistic

Descriptive grammar- morphology
	dr A. Gałkowski

	L+C

	30

	3

	2

	09.0.It.BA406D

	Literature + History and culture of countries of Italia language area

History of the Italian literature
	prof. C. Bronowski

	L+C

	30

	3

	2

	09.0.It.BA407D

09.0.It.BA408D

	Obligatory elementary subjects

+ seminar

Foreign language

Seminar

	mgr J. Rek – Faber (resp.)

prof. C.Bronowski/dr A.Gałkowski

	Workshop

Seminar

	30

30

	1

5

	2

2

	09.0.It.BA409D

09.0.It.BA410D

09.0.It.BA411D

	Specialization subjects (1 group to choose):

A.Pedagogic

Methodology of teaching Italian

Psychology

B.International tourism and hostelling

Tourism geography of Poland
	mgr E.Sypniewska

dr W.Trendak

dr A.Kulawiak
	Workshop

L+C

L+C
	30

30

60
	2

2

4
	2

2

4

	
	
	
	
	300
	30
	20

PHILOLOGIES:

ITALIAN PHILOLOGY B.A. – DAILY REGULAR STUDIES

	Subject Area Code
	V Semester Subject
	Lecturer
	Form of the Classes and Grading
	H/S
	ECTS
	H/W

	09.0.It.BA501D

09.0.It.BA502D

09.0.It.BA503D

09.0.It.BA504D
	Elementary and area subjects

Practical Italian Language Course

PILC - Practical grammar

PILC - Lexis and translation

PILC - Writing

PILC - Conversation class
	mgr E. Sypniewska

dr K. Biernacka-Licznar

dr K. Biernacka-Licznar

mgr D. Kaszak
	Workshop

Workshop

Workshop

Workshop

	30

30

30

30

	3.5

3.5

3.5

3.5

	2

2

2

2

	09.0.It.BA505D
	Linguistic

History of Italian language
	dr A. Gałkowski

	L+C

	30

	2.5

	2

	09.0.It.BA506D

	Literature + History and culture of countries of Italia language area

History of the Italian literature
	prof. C. Bronowski

	L+C

	30

	2.5

	2

	09.0.It.BA507D

09.0.It.BA508D
	Obligatory elementary subjects

+ seminar

History of philosophy

Seminar
	dr J.Górski

prof. C.Bronowski/dr A.Gałkowski
	Lecture

Seminar
	30

30
	2

5
	2

2

	 09.0.It.BA509D

 09.0.It.BA510D

09.0.It.BA511D

09.0.It.BA512D

	Specialization subjects (1 group to choose):

A.Pedagogic

Methodology of teaching Italian

Pedagogy

B.International tourism and hostelling

Tourism geography of the World

Tour guidance
	mgr E.Sypniewska

mgr I.Chruślińska-Jałmużna

dr A.Kulawiak

dr A.Kulawiak
	Workshop

Workshop

L+C

L+C
	30

30

30

30
	2

2

2

2
	2

2

2

2

	
	
	
	
	300
	30
	20

PHILOLOGIES:

ITALIAN PHILOLOGY B.A. – DAILY REGULAR STUDIES

	Subject Area Code
	VI Semester Subject
	Lecturer
	Form of the Classes and Grading
	H/S
	ECTS
	H/W

	09.0.It.BA601D

09.0.It.BA602D

09.0.It.BA603D

09.0.It.BA604D
	Elementary and area subjects

Practical Italian Language Course

PILC - Practical grammar

PILC - Lexis and translation

PILC - Writing

PILC - Conversation class
	mgr E. Sypniewska

dr K. Biernacka-Licznar

dr K. Biernacka-Licznar

mgr D. Kaszak
	Workshop

Workshop

Workshop

Workshop

	30

30

30

30

	4

4

4

4

	2

2

2

2

	09.0.It.BA605D
	Linguistic

Contrastive grammar
	dr A. Gałkowski

	L+C

	30

	4

	2

	09.0.It.BA606D

	Obligatory elementary subjects

+ seminar

Seminar

	prof. C.Bronowski/dr A.Gałkowski

	Seminar

	30

	8

	2

	 09.0.It.BA607D

 09.0.It.BA608D

	Specialization subjects (1 group to choose):

A. Pedagogic

Pedagogy

B.International tourism and hostelling

Methods and techniques in tour groups’ service

	mgr I.Chruślińska-Jałmużna

dr A.Kulawiak

	Workshop/E-end

L+C/E-end

	30

30

	2

2

	2

2

	
	
	
	
	210
	30
	14

Hours/Semester: I year: 360+420= 780 ECTS credits 180

 II year: 300+300= 600

 III year: 300+210= 510

 Total: 1890

Description of subjects according to semesters

I SEMESTER

	Subject name: PILC- grammar and translation

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.It.BA101D
	Obligatory basic subject
	Various levels
	1st year, 1st semester
	30/semester

2/week
	3
	Italian/

Polish

	

	Initial requirements
	None
	Course evaluation
	Written exam
	Teaching methods
	Workshop

	Lecturer’s name:

mgr E.Sypniewska

The goals of the course / description of the course contents.

The main goal of the subject is to develop students knowledge about grammar rules, vocabulary and natural language reactions.

Recommended reading list: none

	Subject name: PILC- practical grammar

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.It.BA102D
	Obligatory basic subject
	Various levels
	1st year, 1st semester
	30/semester

2/week
	3
	Italian/

Polish

	

	Initial requirements
	None
	Course evaluation
	Written exam
	Teaching methods
	Workshop

	Lecturer’s name:

mgr E.Sypniewska

The goals of the course / description of the course contents.

Students get acquainted with the grammar rules in Italian which are indispensable for communication, focusing on their practical applications.

Recommended reading list: none

	Subject name: PILC- lexis and translation

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.It.BA103D
	Obligatory basic subject
	Various levels
	1st year, 1st semester
	30/semester

2/week
	3
	Italian/

Polish

	

	Initial requirements
	None
	Course evaluation
	Written exam
	Teaching methods
	Workshop

	Lecturer’s name: dr A.Gałkowski

The goals of the course / description of the course contents.

The goal of the subject is to improve students’ range of vocabulary and develop their translation skills by practicing translation of various types of short texts – Italian into Polish, Polish into Italian.

Recommended reading list: Ambroso e Stefancich, Parole. 10 percorsi nel lessico italiano esercizi guidati, Bonacci editore, Siena 2001.

Description of subjects according to semesters

	Subject name: PILC- listening and communication

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.It.BA104D
	Obligatory basic subject
	Various levels
	1st year, 1st semester
	30/semester

2/week
	3
	Italian/

Polish

	

	Initial requirements
	None
	Course evaluation
	Written exam
	Teaching methods
	Workshop

	Lecturer’s name:

mgr D.Kaszak

The goals of the course / description of the course contents.

The goal of the course is to develop students’ listening skills in Italian.

Recommended reading list: S.Maffei, M. Spagnesi; Ascoltami –kasety; K. Katerinov, Bravissimo – CD; A. Zawadzka, Ciao –kasety; L. Chiappini, L. De Filippo, Un giorno in Italia –cd;

	Subject name: PILC- writing

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.It.BA105D
	Obligatory basic subject
	Various levels
	1st year, 1st semester
	30/semester

2/week
	3
	Italian/

Polish

	

	Initial requirements
	None
	Course evaluation
	Written exam
	Teaching methods
	Workshop

	Lecturer’s name:

mgr D.Kaszak

The goals of the course / description of the course contents.

The goal of the course to develop students’ writing abilities; formal and informal forms of writing.

Recommended reading list: L. Cini, Strategie di scrittura;

	Subject name: PILC-handbook

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.It.BA106D
	Obligatory basic subject
	Basic
	1st year, 1st semester
	30/semester

2/week
	3
	Italia/

Polish

	

	Initial requirements
	None
	Course evaluation
	Written exam
	Teaching methods
	Workshop

	Lecturer’s name:

mgr M.Szreter

The goals of the course / description of the course contents.

The goal of the subject is repetition of all practical Italian language courses, especially by using multimedia method and by improving grammar knowledge.

Recommended reading list: Loredana Chiappini, Nuccia de Flippo, Un giorno in Italia, Bonacci Editore, Roma 2002;

Description of subjects according to semesters

	Subject name: Descriptive grammar- morphology

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.It.BA107D
	Obligatory basic subject
	Basic
	1st year, 1st semester
	30/semester

2/week
	3
	Polish

	

	Initial requirements
	None
	Course evaluation
	Written exam
	Teaching methods
	Lecture + Conversatory

	Lecturer’s name: dr A.Gałkowski

The goals of the course / description of the course contents.

The goal of the course is to familiarize students with terminology, which is useful in description of Italian grammar. Theoretical knowledge, which students acquire, is necessary in their own researches and analyses in B.A. theses.

Recommended reading list: none

	Subject name: History of the Italian literature

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.It.BA108D
	Obligatory basic subject
	Advance
	1st year, 1st semester
	30/semester

2/week
	3
	Polish

	

	Initial requirements
	None
	Course evaluation
	Written exam
	Teaching methods
	Lecture + Conversatory

	Lecturer’s name: prof. C.Bronowski

The goals of the course / description of the course contents.

The analysis of one of the greatest works of the European literature, Dante Alighieri’s “Divine Comedy” in the historical and literature context, including elements of anthropology and philosophy.

Recommended reading list: D. Alighieri, Boska Komedia, [w:] tłum. A. Kuciak, Poznań 2003; K. Żaboklicki, Carlo Godoni, Warszawa 1984; H. Kralowa, P. Salwa, J. Ugniewska, Historia Literatury włoskiej, Warszawa 1997

	Subject name: History of Italy

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.It.BA109D
	Obligatory basic subject
	Basic
	1st year, 1st semester
	30/semester

2/week
	3
	Polish

	

	Initial requirements
	None
	Course evaluation
	Written exam
	Teaching methods
	Lecture

	Lecturer’s name: dr Stroynowski

The goals of the course / description of the course contents.

Historical background of internal situation as well as the differences between regions concerning language, mentality and economy. The subject aims at showing the sources of Italian culture success through the history, which is one of the reasons of their historical identity and pride.

Recommended reading list: none

Description of subjects according to semesters

	Subject name: Computer science

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.It.BA110D
	Obligatory subject

elementary education
	Various levels
	1st year, 1st semester
	30/semester

2/week
	1
	Polish

	

	Initial requirements
	None
	Course evaluation
	Written exam
	Teaching methods
	Workshop

	Lecturer’s name:

mgr inż. A.Wieczorek

The goals of the course / description of the course contents.

This subject includes basic knowledge about working with computer, selected Microsoft Office programs and Internet.

Recommended reading list: none

	Subject name: Second foreign language

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.It.BA111D
	Obligatory subject

elementary education
	Various levels
	1st year, 1st semester
	30/semester

2/week
	2
	Second foreign language

	

	Initial requirements
	None
	Course evaluation
	Written exam
	Teaching methods
	Workshop

	Lecturer’s name:

mgr J.Rak-Faber (resp.)

The goals of the course / description of the course contents.

The goal of the subject is to practice language skills, to familiarize students with grammar rules and vocabulary, to improve speaking skills in a foreign language. The goal of the subject is also to enrich knowledge about culture, history and customs of a language area.

Recommended reading list: none

	Subject name: Physical education

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.It.BA112D
	Obligatory subject

elementary education
	Various levels
	1st year, 1st semester
	30/semester

2/week
	0
	Polish

	

	Initial requirements
	None
	Course evaluation
	Attendance
	Teaching methods
	Workshop

	Lecturer’s name:

mgr Z.Kawalec

The goals of the course / description of the course contents.

The goal of the subject is to improve students’ physical condition.

Recommended reading list: none

Description of subjects according to semesters

II SEMESTER

	Subject name: PILC- grammar and translation

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.It.BA201D
	Obligatory basic subject
	Various levels
	1st year, 2nd semester
	30/semester

2/week
	2.5
	Italian/

Polish

	

	Initial requirements
	None
	Course evaluation
	Written exam
	Teaching methods
	Workshop

	Lecturer’s name:

mgr E.Sypniewska

The goals of the course / description of the course contents.

The main goal of the subject is to develop students knowledge about grammar rules, vocabulary and natural language reactions.

Recommended reading list: none

	Subject name: PILC- practical grammar

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.It.BA202D
	Obligatory basic subject
	Various levels
	1st year, 2nd semester
	30/semester

2/week
	2.5
	Italian/

Polish

	

	Initial requirements
	None
	Course evaluation
	Written exam
	Teaching methods
	Workshop

	Lecturer’s name:

mgr E.Sypniewska

The goals of the course / description of the course contents.

Students get acquainted with the grammar rules in Italian which are indispensable for communication, focusing on their practical applications.

Recommended reading list: none

	Subject name: PILC- lexis and translation

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.It.BA203D
	Obligatory basic subject
	Various levels
	1st year, 2nd

semester
	30/semester

2/week
	2.5
	Italian/

Polish

	

	Initial requirements
	None
	Course evaluation
	Written exam
	Teaching methods
	Workshop

	Lecturer’s name: dr A.Gałkowski

The goals of the course / description of the course contents.

The goal of the subject is to improve students’ range of vocabulary and develop their translation skills by practicing translation of various types of short texts – Italian into Polish, Polish into Italian.

Recommended reading list: Ambroso e Stefancich, Parole. 10 percorsi nel lessico italiano esercizi guidati, Bonacci editore, Siena 2001.

Description of subjects according to semesters

	Subject name: PILC- listening and communication

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.It.BA204D
	Obligatory basic subject
	Various levels
	1st year, 2nd semester
	30/semester

2/week
	2.5
	Italian/

Polish

	

	Initial requirements
	None
	Course evaluation
	Written exam
	Teaching methods
	Workshop

	Lecturer’s name:

mgr D.Kaszak

The goals of the course / description of the course contents.

The goal of the course is to develop students’ listening skills in Italian.

Recommended reading list: S.Maffei, M. Spagnesi; Ascoltami –kasety; K. Katerinov, Bravissimo – CD; A. Zawadzka, Ciao –kasety; L. Chiappini, L. De Filippo, Un giorno in Italia –cd;

	Subject name: PILC- writing

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.It.BA205D
	Obligatory basic subject
	Various levels
	1st year, 2nd semester
	30/semester

2/week
	2.5
	Italian/

Polish

	

	Initial requirements
	None
	Course evaluation
	Written exam
	Teaching methods
	Workshop

	Lecturer’s name:

mgr D.Kaszak

The goals of the course / description of the course contents.

The goal of the course to develop students’ writing abilities; formal and informal forms of writing.

Recommended reading list: L. Cini, Strategie di scrittura;

	Subject name: PILC-handbook

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.It.BA206D
	Obligatory basic subject
	Basic
	1st year, 2nd

semester
	30/semester

2/week
	2.5
	Italia/

Polish

	

	Initial requirements
	None
	Course evaluation
	Written exam
	Teaching methods
	Workshop

	Lecturer’s name:

mgr M.Szreter

The goals of the course / description of the course contents.

The goal of the subject is repetition of all practical Italian language courses, especially by using multimedia method and by improving grammar knowledge.

Recommended reading list: Loredana Chiappini, Nuccia de Flippo, Un giorno in Italia, Bonacci Editore, Roma 2002;

Description of subjects according to semesters

	Subject name: Descriptive grammar- morphology

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.It.BA207D
	Obligatory basic subject
	Basic
	1st year, 2nd

semester
	30/semester

2/week
	3
	Polish

	

	Initial requirements
	None
	Course evaluation
	Written exam
	Teaching methods
	Lecture + Conversatory

	Lecturer’s name:

dr A.Gałkowski

The goals of the course / description of the course contents.

The goal of the course is to familiarize students with terminology, which is useful in description of Italian grammar. Theoretical knowledge, which students acquire, is necessary in their own researches and analyses in B.A. theses.

Recommended reading list: none

	Subject name: History of the Italian literature

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.It.BA208D
	Obligatory basic subject
	Advance
	1st year, 2nd semester
	30/semester

2/week
	3
	Polish

	

	Initial requirements
	None
	Course evaluation
	Written exam
	Teaching methods
	Lecture + Conversatory

	Lecturer’s name:

prof. C.Bronowski

The goals of the course / description of the course contents.

Lecturer’s name:

prof. C.Bronowski

The goals of the course / description of the course contents.

The analysis of one of the greatest works of the European literature, Dante Alighieri’s “Divine Comedy” in the historical and literature context, including elements of anthropology and philosophy.

Recommended reading list: D. Alighieri, Boska Komedia, [w:] tłum. A. Kuciak, Poznań 2003; K. Żaboklicki, Carlo Godoni, Warszawa 1984; H. Kralowa, P. Salwa, J. Ugniewska, Historia Literatury włoskiej, Warszawa 1997

Description of subjects according to semesters

	Subject name: History of Italy

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.It.BA209D
	Obligatory basic subject
	Basic
	1st year, 2nd semester
	30/semester

2/week
	2
	Polish

	

	Initial requirements
	None
	Course evaluation
	Written exam
	Teaching methods
	Lecture

	Lecturer’s name:

dr Stroynowski

The goals of the course / description of the course contents.

Historical background of internal situation as well as the differences between regions concerning language, mentality and economy. The subject aims at showing the sources of Italian culture success through the history, which is one of the reasons of their historical identity and pride.

Recommended reading list: none

	Subject name: Computer science

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.It.BA210D
	Obligatory subject

elementary education
	Various levels
	1st year, 2nd

semester
	30/semester

2/week
	1
	Polish

	

	Initial requirements
	None
	Course evaluation
	Written exam
	Teaching methods
	Workshop

	Lecturer’s name:

mgr inż. A.Wieczorek

The goals of the course / description of the course contents.

This subject includes basic knowledge about working with computer, selected Microsoft Office programs and Internet.

Recommended reading list: none

	Subject name: Second foreign language

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.It.BA211D
	Obligatory subject

elementary education
	Various levels
	1st year, 2nd semester
	30/semester

2/week
	2
	Second foreign language

	

	Initial requirements
	None
	Course evaluation
	Written exam
	Teaching methods
	Workshop

	Lecturer’s name:

mgr J.Rak-Faber (resp.)

The goals of the course / description of the course contents.

The goal of the subject is to practice language skills, to familiarize students with grammar rules and vocabulary, to improve speaking skills in a foreign language. The goal of the subject is also to enrich knowledge about culture, history and customs of a language area.

Recommended reading list: none

Description of subjects according to semesters

	Subject name: Physical education

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.It.BA212D
	Obligatory subject

elementary education
	Various levels
	1st year, 2nd semester
	30/semester

2/week
	0
	Polish

	

	Initial requirements
	None
	Course evaluation
	Attendance
	Teaching methods
	Workshop

	Lecturer’s name:

mgr Z.Kawalec

The goals of the course / description of the course contents.

The goal of the subject is to improve students’ physical condition.

Recommended reading list: none

	Subject name: Methodology of teaching Italian as a foreign language

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.It.BA213D
	Specialization subject
	Basic
	1st year, 2nd semester
	30/semester

2/week
	2
	Polish

	

	Initial requirements
	None
	Course evaluation
	Written exam
	Teaching methods
	Workshop

	Lecturer’s name:

mgr E.Sypniewska

The goals of the course / description of the course contents.

This course offers theoretical knowledge, but the point is a practical use of methods for language teaching. The students are obliged to plan and make a simulation of a 45-minute lesson.

Recommended reading list: none

Description of subjects according to semesters

	Subject name: Psychology

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.It.BA214D
	Specialization subject
	Basic
	1st year, 2nd semester
	30/semester

2/week
	2
	Polish

	

	Initial requirements
	None
	Course evaluation
	Written exam
	Teaching methods
	Lecture+ Conversatory

	Lecturer’s name:

dr W.Trendak

The goals of the course / description of the course contents.

The aim of the lectures in general psychology is to present the mechanisms fundamental to human behavior. The lectures deal with the processes of learning, thinking, memory, attention , perception as well as human functioning in stressful conditions and the strategies of dealing with stress. As part of development psychology, separate stages of human development are presented. Moreover, mental, emotional and social development regularities are analysed within the lectures.

Recommended reading list: Birch A., Malim T., Psychologia rozwojowa w zarysie. PWN,2002; .Bilikiewicz A., Pużyński S., Robakowski J.(red.); Psychiatria. Wyd.Med.Urban &Partner,Wrocław 2002; Doliński Dariusz, Techniki wpływu społecznego. Wydawnictwo Naukowe Scholar,Warszwa,2005; Freud Zygmunt, Wstęp do psychoanalizy, PWN, W-wa, 1991; Goleman Daniel, Inteligencja emocjonalna, Poznań, 1995; Horney Karen, Nowe drogi w psychoanalizie, PWN, 1995; Józefik B.(red.) Anoreksja i bulimia psychiczna, Wyd.UJ,1999; Kozielecki Józef, Psychologiczne koncepcje człowieka, PIW, W-wa, 1998; Namysłowska Irena(red.), Psychiatria Dzieci i Młodzieży. Wyd.Lek. PZWL,W-wa,2004; Przetacznik - Gierowska Maria, Makieło–Jarża, Psychologia rozwojowa i wychowawcza wieku dziecięcego, PWN, W-wa, 1999;Stanisławiak Ewa(red.), Wybrane problemy psychologii społecznej. Wyd.WSP TWP, 2004;:

	Subject name: National and ethnic minorities

	Subject

code
	Sudject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.It.BA215D
	Specialization subject
	Basic
	1st year, 2nd semester
	30/semester

2/week
	2
	Polish

	

	Initial requirements
	None
	Course evaluation
	Written exam
	Teaching methods
	Lecture + Conversatory

	Lecturer’s name:

dr A.Kulawiak

The goals of the course / description of the course contents.

An introduction of students to national and ethnic minorities in Europe divided into Western and Central-Eastern Europe, with regard to their nationality structure and their changes in various historic periods. Students should also learn how to identify those minorities on maps.

Recommended reading list: A.Maryański, Narodowości świata; J.Albin, J.Kupczak, Z badań nad problematyką narodowościową państwa Europy i świata; E.Wiśniewska, Centrum i regiony narodowościowe w Europie od XVIII do XX w.; G.Bobiński, Europa państw i Europa Narodów- problemy etniczne Europy;

Description of subjects according to semesters

	Subject name: Tourism geography

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.It.BA216D
	Specialization subject
	Basic
	1st year, 2nd semester
	30/semester

2/week
	2
	Polish

	

	Initial requirements
	None
	Course evaluation
	Written exam
	Teaching methods
	Lecture + Conversatory

	Lecturer’s name: dr A.Kulawiak

The goals of the course / description of the course contents.

An introduction of students to general knowledge in the fields of tourism geography, in particular subject of scientific research and its objectives, basic ideas, research methodology and research results to date.

Recommended reading list: A.Kowalczyk, Geografia turyzmu; J.Waszyńska, A.Jackowski, Podstawy geografii turyzmu; E.Mazur, Geografia turystyczna; W.Gaworecki, Turystyka;

III SEMESTER

	Subject name: PILC- practical grammar

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.It.BA301D
	Obligatory basic subject
	Various levels
	2nd year, 3rd semester
	30/semester

2/week
	3.5
	Italian/

Polish

	

	Initial requirements
	None
	Course evaluation
	Written exam
	Teaching methods
	Workshop

	Lecturer’s name: mgr E.Sypniewska

The goals of the course / description of the course contents.

Students get acquainted with the grammar rules in Italian which are indispensable for communication, focusing on their practical applications.

Recommended reading list: none

	Subject name: PILC- lexis and translation

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.It.BA302D
	Obligatory basic subject
	Various levels
	2nd year, 3rd semester
	30/semester

2/week
	3.5
	Italian/

Polish

	

	Initial requirements
	None
	Course evaluation
	Written exam
	Teaching methods
	Workshop

	Lecturer’s name:

dr K.Biernacka-Licznar

The goals of the course / description of the course contents.

The goal of the subject is to improve students’ range of vocabulary and develop their translation skills by practicing translation of various types of short texts – Italian into Polish, Polish into Italian.

Recommended reading list: Ambroso e Stefancich, Parole. 10 percorsi nel lessico italiano esercizi guidati, Bonacci editore, Siena 2001.

Description of subjects according to semesters

	Subject name: PILC- writing

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.It.BA303D
	Obligatory basic subject
	Various levels
	2nd year, 3rd semester
	30/semester

2/week
	3.5
	Italian/

Polish

	

	Initial requirements
	None
	Course evaluation
	Written exam
	Teaching methods
	Workshop

	Lecturer’s name:

Dr K.Biernacka-Licznar

The goals of the course / description of the course contents.

The goal of the course to develop students’ writing abilities; formal and informal forms of writing.

Recommended reading list: L. Cini, Strategie di scrittura;

	Subject name: PILC- Conversation class

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.It.BA304D
	Obligatory basic subject
	Various levels
	2nd year, 3rd

semester
	30/semester

2/week
	3.5
	Italian/

Polish

	

	Initial requirements
	Italian on the intermediate level
	Course evaluation
	Written exam
	Teaching methods
	Workshop

	Lecturer’s name:

mgr D.Kaszak

The goals of the course / description of the course contents.

The goal of the course is to improve students’ communicative competence and their ability to express opinions and present arguments; presentations skills

Recommended reading list: Materiały multimedialne (nagrania TV); T. Martin, Ascolto avanzato; T. Martin, Ascolto medio (podręczniki z CD);

	Subject name: Descriptive grammar- morphology

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.It.BA305D
	Obligatory basic subject
	Intermediate
	2nd year, 3rd semester
	30/semester

2/week
	5
	Polish

	

	Initial requirements
	None
	Course evaluation
	Written exam
	Teaching methods
	Lecture + Conversatory

	Lecturer’s name:

dr A.Gałkowski

The goals of the course / description of the course contents.

The goal of the course is to familiarize students with terminology, which is useful in description of Italian grammar. Theoretical knowledge, which students acquire, is necessary in their own researches and analyses in B.A. theses.

Recommended reading list: none

Description of subjects according to semesters

	Subject name: History of the Italian literature

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.It.BA306D
	Obligatory basic subject
	Advance
	2nd year, 3rd semester
	30/semester

2/week
	5
	Italian

	

	Initial requirements
	None
	Course evaluation
	Oral

exam
	Teaching methods
	Lecture + Conversatory

	Lecturer’s name:

Prof. C.Bronowski

The goals of the course / description of the course contents.

The lecture comprises the most important currents in the Italian literature: the Middle Ages and Renaissance. Students get acquainted with the selected pieces of Italian poetry and drama of those two periods.

Recommended reading list: K. Żaboklicki, Carlo Godoni, Warszawa 1984; H. Kralowa, P. Salwa, J. Ugniewska, Historia Literatury włoskiej, Warszawa 1997;

	Subject name: Computer science

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.It.BA307D
	Obligatory subject

elementary education
	Various levels
	2nd year, 3rd semester
	30/semester

2/week
	1
	Polish

	

	Initial requirements
	None
	Course evaluation
	Written exam
	Teaching methods
	Workshop

	Lecturer’s name:

mgr inż. A.Wieczorek

The goals of the course / description of the course contents.

This subject includes basic knowledge about working with computer, selected Microsoft Office programs and Internet.

Recommended reading list: none

	Subject name: Second foreign language

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.It.BA308D
	Obligatory subject

elementary education
	Various levels
	2nd year, 3rd semester
	30/semester

2/week
	1
	Second foreign language

	

	Initial requirements
	None
	Course evaluation
	Written exam
	Teaching methods
	Workshop

	Lecturer’s name:

mgr J.Rak-Faber (resp.)

The goals of the course / description of the course contents.

The goal of the subject is to practice language skills, to familiarize students with grammar rules and vocabulary, to improve speaking skills in a foreign language. The goal of the subject is also to enrich knowledge about culture, history and customs of a language area.

Recommended reading list: none

Description of subjects according to semesters

	Subject name: Methodology of teaching Italian as a foreign language

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.It.BA309D
	Specialization subject
	Intermediate
	2nd year, 3rd semester
	30/semester

2/week
	2
	Polish

	

	Initial requirements
	None
	Course evaluation
	Written exam
	Teaching methods
	Workshop

	Lecturer’s name:

mgr E.Sypniewska

The goals of the course / description of the course contents.

This course offers theoretical knowledge, but the point is a practical use of methods for language teaching. The students are obliged to plan and make a simulation of a 45-minute lesson.

Recommended reading list: none

	Subject name: Psychology

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.It.BA310D
	Specialization subject
	Intermediate
	2nd year, 3rd semester
	30/semester

2/week
	2
	Polish

	

	Initial requirements
	None
	Course evaluation
	Written exam
	Teaching methods
	Lecture+ Conversatory

	Lecturer’s name:

dr W.Trendak

The goals of the course / description of the course contents.

The aim of the lectures in general psychology is to present the mechanisms fundamental to human behaviour. The lectures deal with the processes of learning, thinking, memory, attention , perception as well as human functioning in stressful conditions and the strategies of dealing with stress. As part of development psychology, separate stages of human development are presented. Moreover, mental, emotional and social development regularities are analysed within the lectures.

Recommended reading list: Birch A., Malim T., Psychologia rozwojowa w zarysie. PWN,2002; .Bilikiewicz A., Pużyński S., Robakowski J.(red.); Psychiatria. Wyd.Med.Urban &Partner,Wrocław 2002; Doliński Dariusz, Techniki wpływu społecznego. Wydawnictwo Naukowe Scholar,Warszwa,2005; Freud Zygmunt, Wstęp do psychoanalizy, PWN, W-wa, 1991; Goleman Daniel, Inteligencja emocjonalna, Poznań, 1995; Horney Karen, Nowe drogi w psychoanalizie, PWN, 1995; Józefik B.(red.) Anoreksja i bulimia psychiczna, Wyd.UJ,1999; Kozielecki Józef, Psychologiczne koncepcje człowieka, PIW, W-wa, 1998; Namysłowska Irena(red.), Psychiatria Dzieci i Młodzieży. Wyd.Lek. PZWL,W-wa,2004; Przetacznik - Gierowska Maria, Makieło–Jarża, Psychologia rozwojowa i wychowawcza wieku dziecięcego, PWN, W-wa, 1999;Stanisławiak Ewa(red.), Wybrane problemy psychologii społecznej. Wyd.WSP TWP, 2004;:

Description of subjects according to semesters

	Subject name: Socio-economic geography

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.It.BA311D
	Specialization subject
	Basic
	2nd year, 3rd semester
	60/semester

4/week
	4
	Polish

	

	Initial requirements
	None
	Course evaluation
	Written exam
	Teaching methods
	Lecture+ Conversatory

	Lecturer’s name: dr A.Kulawiak

The goals of the course / description of the course contents.

An introduction of students to socio-economic geography of the world and Poland. In particular the locations of majorities cities of the world, social groups, foreign policy, economic reform.

Recommended reading list: S.Leszczycki, Geografia społeczno-ekonomiczna Polski; T.Olszewski, Z.Dobosiewicz, Geografia ekonomiczna świata; J.Barbag, Geografia świata; K.Kuciński, Gospodarka współczesnego świata, J.Fielsa, Geografia gospodarcza Polski;

IV SEMESTER

	Subject name: PILC- practical grammar

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.It.BA401D
	Obligatory basic subject
	Various levels
	3rd year, 4th semester
	30/semester

2/week
	3.5
	Italian/

Polish

	

	Initial requirements
	None
	Course evaluation
	Written exam
	Teaching methods
	Workshop

	Lecturer’s name: mgr E.Sypniewska

The goals of the course / description of the course contents. Students get acquainted with the grammar rules in Italian which are indispensable for communication, focusing on their practical applications.

Recommended reading list: none

	Subject name: PILC- lexis and translation

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.It.BA402D
	Obligatory basic subject
	Various levels
	3rd year, 4th semester
	30/semester

2/week
	3.5
	Italian/

Polish

	

	Initial requirements
	None
	Course evaluation
	Written exam
	Teaching methods
	Workshop

	Lecturer’s name: dr K.Biernacka-Licznar

The goals of the course / description of the course contents.

The goal of the subject is to improve students’ range of vocabulary and develop their translation skills by practicing translation of various types of short texts – Italian into Polish, Polish into Italian.

Recommended reading list: Ambroso e Stefancich, Parole. 10 percorsi nel lessico italiano esercizi guidati, Bonacci editore, Siena 2001.

Description of subjects according to semesters

	Subject name: PILC- writing

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.It.BA403D
	Obligatory basic subject
	Various levels
	3rd year, 4th semester
	30/semester

2/week
	3.5
	Italian/

Polish

	

	Initial requirements
	None
	Course evaluation
	Written exam
	Teaching methods
	Workshop

	Lecturer’s name:

dr K.Biernacka-Licznar

The goals of the course / description of the course contents.

The goal of the course to develop students’ writing abilities; formal and informal forms of writing.

Recommended reading list: L. Cini, Strategie di scrittura;

	Subject name: PILC- Conversation class

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.It.BA404D
	Obligatory basic subject
	Various levels
	3rd year, 4th semester
	30/semester

2/week
	3.5
	Italian/

Polish

	

	Initial requirements
	Italian on the intermediate level
	Course evaluation
	Written exam
	Teaching methods
	Workshop

	Lecturer’s name:

mgr D.Kaszak

The goals of the course / description of the course contents.

The goal of the course is to improve students’ communicative competence and their ability to express opinions and present arguments; presentations skills

Recommended reading list: Materiały multimedialne (nagrania TV); T. Martin, Ascolto avanzato; T. Martin, Ascolto medio (podręczniki z CD);

	Subject name: Descriptive grammar- morphology

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.It.BA405D
	Obligatory basic subject
	Intermediate
	3rd year, 4th semester
	30/semester

2/week
	3
	Polish

	

	Initial requirements
	None
	Course evaluation
	Written exam
	Teaching methods
	Lecture + Conversatory

	Lecturer’s name:

dr A.Gałkowski

The goals of the course / description of the course contents.

The goal of the course is to familiarize students with terminology, which is useful in description of Italian grammar. Theoretical knowledge, which students acquire, is necessary in their own researches and analyses in B.A. theses.

Recommended reading list: none

Description of subjects according to semesters

	Subject name: History of the Italian literature

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.It.BA406D
	Obligatory basic subject
	Advance
	3rd year, 4th semester
	30/semester

2/week
	3
	Italian

	

	Initial requirements
	None
	Course evaluation
	Oral

exam
	Teaching methods
	Lecture + Conversatory

	Lecturer’s name: prof. C.Bronowski

The goals of the course / description of the course contents.

The lecture comprises the most important currents in the Italian literature: the Middle Ages and Renaissance. Students get acquainted with the selected pieces of Italian poetry and drama of those two periods.

Recommended reading list: K. Żaboklicki, Carlo Godoni, Warszawa 1984; H. Kralowa, P. Salwa, J. Ugniewska, Historia Literatury włoskiej, Warszawa 1997;

	Subject name: Second foreign language

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.It.BA407D
	Obligatory subject

elementary education
	Various levels
	3rd year, 4th semester
	30/semester

2/week
	1
	Second foreign language

	

	Initial requirements
	None
	Course evaluation
	Written exam
	Teaching methods
	Workshop

	Lecturer’s name: mgr J.Rek-Faber (resp.)

The goals of the course / description of the course contents.

The goal of the subject is to practice language skills, to familiarize students with grammar rules and vocabulary, to improve speaking skills in a foreign language. The goal of the subject is also to enrich knowledge about culture, history and customs of a language area.

Recommended reading list: none

	Subject name: Seminar

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.It.BA408D
	Obligatory subject

elementary education
	Basic
	3rd year, 4th semester
	30/semester

2/week
	5
	Polish

	

	Initial requirements
	None
	Course evaluation
	Written exam
	Teaching methods
	Seminar

	Lecturer’s name: prof. C.Bronowski/dr A.Gałkowski

The goals of the course / description of the course contents.

This seminar is open to anyone interested in translation and linguistics. In the first semester, topics in translation as well as general principles of academic writing will be discussed. Students will be guided as to what topic to choose and where to find the relevant literature. In the second semester, individual meetings will be organized so students can report on their work in progress, submit parts of their prospective dissertations and have them assessed and corrected.

Recommended reading list: none

Description of subjects according to semesters

	Subject name: Methodology of teaching Italian as a foreign language

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.It.BA409D
	Specialization subject
	Intermediate
	3rd year, 4th semester
	30/semester

2/week
	2
	Polish

	

	Initial requirements
	None
	Course evaluation
	Written exam
	Teaching methods
	Workshop

	Lecturer’s name:

mgr E.Sypniewska

The goals of the course / description of the course contents.

This course offers theoretical knowledge, but the point is a practical use of methods for language teaching. The students are obliged to plan and make a simulation of a 45-minute lesson.

Recommended reading list: none

	Subject name: Psychology

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.It.BA410D
	Specialization subject
	Intermediate
	3rd year, 4th semester
	30/semester

2/week
	2
	Polish

	

	Initial requirements
	None
	Course evaluation
	Written exam
	Teaching methods
	Lecture+ Conversatory

	Lecturer’s name:

dr W.Trendak

The goals of the course / description of the course contents.

The aim of the lectures in general psychology is to present the mechanisms fundamental to human behaviour. The lectures deal with the processes of learning, thinking, memory, attention , perception as well as human functioning in stressful conditions and the strategies of dealing with stress. As part of development psychology, separate stages of human development are presented. Moreover, mental, emotional and social development regularities are analysed within the lectures.

Recommended reading list: Birch A., Malim T., Psychologia rozwojowa w zarysie. PWN,2002; .Bilikiewicz A., Pużyński S., Robakowski J.(red.); Psychiatria. Wyd.Med.Urban &Partner,Wrocław 2002; Doliński Dariusz, Techniki wpływu społecznego. Wydawnictwo Naukowe Scholar,Warszwa,2005; Freud Zygmunt, Wstęp do psychoanalizy, PWN, W-wa, 1991; Goleman Daniel, Inteligencja emocjonalna, Poznań, 1995; Horney Karen, Nowe drogi w psychoanalizie, PWN, 1995; Józefik B.(red.) Anoreksja i bulimia psychiczna, Wyd.UJ,1999; Kozielecki Józef, Psychologiczne koncepcje człowieka, PIW, W-wa, 1998; Namysłowska Irena(red.), Psychiatria Dzieci i Młodzieży. Wyd.Lek. PZWL,W-wa,2004; Przetacznik - Gierowska Maria, Makieło–Jarża, Psychologia rozwojowa i wychowawcza wieku dziecięcego, PWN, W-wa, 1999;Stanisławiak Ewa(red.), Wybrane problemy psychologii społecznej. Wyd.WSP TWP, 2004;:

Description of subjects according to semesters

	Subject name: Tourism geography of Poland

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.It.BA411D
	Specialization subject
	Basic
	3rd year, 4th semester
	60/semester

4/week
	4
	Polish

	

	Initial requirements
	None
	Course evaluation
	Written exam
	Teaching methods
	Lecture+ Conversatory

	Lecturer’s name: dr A.Kulawiak

The goals of the course / description of the course contents.

An introduction of students to tourism geography of Poland, in particular: division of Poland into tourism macro-regions, their tourist advantages, sustainable tourism in Poland. Furthermore an objective is to present infrastructure of the hospitality industry, food service and accommodation, with accompanying services, with regard to their type, location and standard.

Recommended reading list: Z.Kruczek, Geografia turystyczna Polski; J.Waszyńska, Geografia turystyczna świata; Z.Kruczek, Geografia turystyczna Polski;

V SEMESTER

	Subject name: PILC- practical grammar

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.It.BA501D
	Obligatory basic subject
	Various levels
	3rd year, 5th semester
	30/semester

2/week
	3.5
	Italian/

Polish

	

	Initial requirements
	None
	Course evaluation
	Written exam
	Teaching methods
	Workshop

	Lecturer’s name: mgr E.Sypniewska

The goals of the course / description of the course contents.

Students get acquainted with the grammar rules in Italian which are indispensable for communication, focusing on their practical applications.

Recommended reading list: none

	Subject name: PILC- lexis and translation

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.It.BA502D
	Obligatory basic subject
	Various levels
	3rd year, 5th semester
	30/semester

2/week
	3.5
	Italian/

Polish

	

	Initial requirements
	None
	Course evaluation
	Written exam
	Teaching methods
	Workshop

	Lecturer’s name: dr K.Biernacka-Licznar

The goals of the course / description of the course contents.

The goal of the subject is to improve students’ range of vocabulary and develop their translation skills by practicing translation of various types of short texts – Italian into Polish, Polish into Italian.

Recommended reading list: Ambroso e Stefancich, Parole. 10 percorsi nel lessico italiano esercizi guidati, Bonacci editore, Siena 2001.

Description of subjects according to semesters

	Subject name: PILC- writing

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.It.BA503D
	Obligatory basic subject
	Various levels
	3rd year, 5th semester
	30/semester

2/week
	3.5
	Italian/

Polish

	

	Initial requirements
	None
	Course evaluation
	Written exam
	Teaching methods
	Workshop

	Lecturer’s name:

dr K.Biernacka-Licznar

The goals of the course / description of the course contents.

The goal of the course to develop students’ writing abilities; formal and informal forms of writing.

Recommended reading list: L. Cini, Strategie di scrittura;

	Subject name: PILC- Conversation class

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.It.BA504D
	Obligatory basic subject
	Various levels
	3rd year, 5th semester
	30/semester

2/week
	3.5
	Italian/

Polish

	

	Initial requirements
	Italian on the intermediate level
	Course evaluation
	Written exam
	Teaching methods
	Workshop

	Lecturer’s name:

mgr D.Kaszak

The goals of the course / description of the course contents.

The goal of the course is to improve students’ communicative competence and their ability to express opinions and present arguments; presentations skills

Recommended reading list: Materiały multimedialne (nagrania TV); T. Martin, Ascolto avanzato; T. Martin, Ascolto medio (podręczniki z CD);

Description of subjects according to semesters

	Subject name: History of the Italian language

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.It.BA505D
	Obligatory basic subject
	Advance
	3rd year, 5th semester
	30/semester

2/week
	2.5
	Italian/

Polish

	

	Initial requirements
	None
	Course evaluation
	Written exam
	Teaching methods
	Lecture + Conversatory

	Lecturer’s name:

dr A.Gałkowski

The goals of the course / description of the course contents.

The aim of the course is to familiarize the students with aspects of historical linguistics, give them an outline of the history of Italian and develop in them an awareness that diachrony is an integral dimension of the functioning of language.Topics include methods in historical linguistics, major processes involved in linguistic evolution at the levels of phonology, morphology, syntax, semantics, stylistics, discourse, pragmatics, a review of personalities and events that have had a significant impact on the evolution of Italian, the special situation of Italian among the languages of the world today and the implications this has for Italian majors.

In the course of the semester students do little studies on their own addressing selected aspects of language change, e.g the influence of Inglish on Polish either in an area of language use, language structure or a sphere of social life. The findings are presented and discussed in class.

Recommended reading list: none

	Subject name: History of the Italian literature

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.It.BA506D
	Obligatory basic subject
	Advance
	3rd year, 5th semester
	30/semester

2/week
	2.5
	Italian

	

	Initial requirements
	None
	Course evaluation
	Oral

exam
	Teaching methods
	Lecture + Conversatory

	Lecturer’s name:

prof. C.Bronowski

The goals of the course / description of the course contents.

The lecture comprises the basic information about the Italian Enlightenment literature and focuses on its outstanding representative, Carlo Goldoni who developed his style of writing in reaction to the famed commedia dell’arte, which flourished from the 16th to the 18th century. Students get acquainted with the metamorphosis of the European drama by watching selected Goldoni’s comedies in Italian.

Recommended reading list: H. Kralowa, P. Salwa, J. Ugniewska, Historia Literatury włoskiej, Warszawa 1997;

Description of subjects according to semesters

	Subject name: History of philosophy

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.It.BA507D
	Obligatory basic subject
	Advance
	3rd year, 5th semester
	30/semester

2/week
	2
	Polish

	

	Initial requirements
	None
	Course evaluation
	Oral

exam
	Teaching methods
	Lecture

	Lecturer’s name:

dr J.Górski

The goals of the course / description of the course contents.

The target of the lecture is to present the biographies and philosophical systems of the chosen significant thinkers in the chronological sequence.In case of such celebrities as Plato,Aristotle,Thomas Aquinas,Rene Descartes or Husserl the lecture offers the synopsis of their works.The lecture is not limited to the basic philosophical knowledge.It provides the listener with the information covering the history of culture and religion.It also refers to the most important historical events.

Recommended reading list: D.Folscheid, Wielkie daty filozofii nowożytnej i współczesnej, Pruszyński i spółka, Warszawa 2000; W.Tatarkiewicz, Historia filozofii, Wydawnictwa naukowe PWN, Warszawa 2003; F.Copleston, Historia filozofii, Pax-Inco Veritas, Warszawa 2000;

	Subject name: Seminar

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.It.BA508D
	Obligatory subject

elementary education
	Intermediate
	3rd year, 5th semester
	30/semester

2/week
	5
	Polish

	

	Initial requirements
	None
	Course evaluation
	Written exam
	Teaching methods
	Seminar

	Lecturer’s name:

prof. C.Bronowski/dr A.Gałkowski

The goals of the course / description of the course contents.

This seminar is open to anyone interested in translation and linguistics. In the first semester, topics in translation as well as general principles of academic writing will be discussed. Students will be guided as to what topic to choose and where to find the relevant literature. In the second semester, individual meetings will be organized so students can report on their work in progress, submit parts of their prospective dissertations and have them assessed and corrected.

Recommended reading list: none

Description of subjects according to semesters

	Subject name: Methodology of teaching Italian as a foreign language

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.It.BA509D
	Specialization subject
	Intermediate
	3rd year, 5th semester
	30/semester

2/week
	2
	Polish

	

	Initial requirements
	None
	Course evaluation
	Written exam
	Teaching methods
	Workshop

	Lecturer’s name: mgr E.Sypniewska

The goals of the course / description of the course contents.

This course offers theoretical knowledge, but the point is a practical use of methods for language teaching. The students are obliged to plan and make a simulation of a 45-minute lesson.

Recommended reading list: none

	Subject name: Pedagogic

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.It.BA510D
	Specialization subject
	Basic
	3rd year, 5th semester
	30/semester

2/week
	2
	Polish

	

	Initial requirements
	None
	Course evaluation
	Written exam
	Teaching methods
	Workshop

	Lecturer’s name:

mgr I.Chruślińska-Jałmużna

The goals of the course / description of the course contents.

Learning about mutual dependence between mental education and moral education (theory of education); students will be expected to obtain basic knowledge from a range of eight disciplines of pedagogies (General pedagogies, theory of education, teaching, androgens, comparative pedagogies, social, special and history of education and education of ability of help in school practice (as well as outside school).

Recommended reading list: Z. Kwieciński, B. Śliwerski, Pedagogika. Podręcznik akademicki I, II tom; M. Godlecki, Pedagogika. Podręcznik akademicki, I,II tom; W. Okoń, Słownik pedagogiczny

	Subject name: Tourism geography of the world

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.It.BA511D
	Specialization subject
	Basic
	3rd year, 5th semester
	30/semester

2/week
	2
	Polish

	

	Initial requirements
	None
	Course evaluation
	Written exam
	Teaching methods
	Lecture + Conversatory

	Lecturer’s name:

dr A.Kulawiak

The goals of the course / description of the course contents.

An introduction of students to general knowledge in the field of tourism geography of the world; including tourism regions of the world, their tourist advantages, according to their language proprieties. Moreover, the objective is also getting skills in working with maps on basic tourist routes in the world.

Recommended reading list: J.Waszyński, Geografia turystyczna świata; Z.Kruczek, S.Sacha, Europa- zarys geografii turystycznej; Z.Kruczek, Kraje pozaeuropejskie- zarys geografii turystycznej; T.Lijewski, B.Mikułowicz, Geografia turystyczna Polski;

Description of subjects according to semesters

	Subject name: Tour guidance

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.It.BA512D
	Specialization subject
	Basic
	3rd year, 5th semester
	30/semester

2/week
	2
	Polish

	

	Initial requirements
	None
	Course evaluation
	Written exam
	Teaching methods
	Lecture + Conversatory

	Lecturer’s name: dr A.Kulawiak

The goals of the course / description of the course contents.

An introduction of students to he theory of tour guidance. In particular the scope of this subject comprises legal conspectus of tour guidance, elements of tourism psychology and also aspects of organizations and performance of tourist market and aspects of tourist events planning.

Recommended reading list: Z.Grabowska, Materiały pomocnicze z zakresu prawa w turystyce; Z.Kruczek, Kompendium pilota wycieczek; Z.Kruczek, Pilotaż wycieczek zagranicznych;

VI SEMESTER

	Subject name: PILC- practical grammar

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.It.BA601D
	Obligatory basic subject
	Various levels
	3rd year, 6th

semester
	30/semester

2/week
	4
	Italian/

Polish

	

	Initial requirements
	None
	Course evaluation
	Written exam
	Teaching methods
	Workshop

	Lecturer’s name: mgr E.Sypniewska

The goals of the course / description of the course contents.

Students get acquainted with the grammar rules in Italian which are indispensable for communication, focusing on their practical applications.

Recommended reading list: none

	Subject name: PILC- lexis and translation

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.It.BA602D
	Obligatory basic subject
	Various levels
	3rd year, 6th

semester
	30/semester

2/week
	4
	Italian/

Polish

	

	Initial requirements
	None
	Course evaluation
	Written exam
	Teaching methods
	Workshop

	Lecturer’s name: dr K.Biernacka-Licznar

The goals of the course / description of the course contents.

The goal of the subject is to improve students’ range of vocabulary and develop their translation skills by practicing translation of various types of short texts – Italian into Polish, Polish into Italian.

Recommended reading list: Ambroso e Stefancich, Parole. 10 percorsi nel lessico italiano esercizi guidati, Bonacci editore, Siena 2001.

Description of subjects according to semesters

	Subject name: PILC- writing

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.It.BA603D
	Obligatory basic subject
	Various levels
	3rd year, 6th

semester
	30/semester

2/week
	4
	Italian/

Polish

	

	Initial requirements
	None
	Course evaluation
	Written exam
	Teaching methods
	Workshop

	Lecturer’s name:

dr K.Biernacka-Licznar

The goals of the course / description of the course contents.

The goal of the course to develop students’ writing abilities; formal and informal forms of writing.

Recommended reading list: L. Cini, Strategie di scrittura;

	Subject name: PILC- Conversation class

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.It.BA604D
	Obligatory basic subject
	Various levels
	3rd year, 6th

semester
	30/semester

2/week
	4
	Italian/

Polish

	

	Initial requirements
	Italian on the intermediate level
	Course evaluation
	Written exam
	Teaching methods
	Workshop

	Lecturer’s name:

mgr D.Kaszak

The goals of the course / description of the course contents.

The goal of the course is to improve students’ communicative competence and their ability to express opinions and present arguments; presentations skills

Recommended reading list: Materiały multimedialne (nagrania TV); T. Martin, Ascolto avanzato; T. Martin, Ascolto medio (podręczniki z CD);

	Subject name: Contrastive grammar

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.It.BA605D
	Obligatory basic subject
	Advance
	3rd year, 6th

semester
	30/semester

2/week
	4
	Polish

	

	Initial requirements
	None
	Course evaluation
	Written exam
	Teaching methods
	Lecture + Conversatory

	Lecturer’s name:

dr A.Gałkowski

The goals of the course / description of the course contents.

The goal of the course is to familiarize students with characteristic theoretical issues pertaining to differences between the two languages. The course is aimed at helping students learn Italian in the future.

Recommended reading list: none

Description of subjects according to semesters

	Subject name: Seminar

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.It.BA606D
	Obligatory subject

elementary education
	Advance
	3rd year, 6th

semester
	30/semester

2/week
	8
	Polish

	

	Initial requirements
	None
	Course evaluation
	Written exam
	Teaching methods
	Seminar

	Lecturer’s name:

prof. C.Bronowski/dr A.Gałkowski

The goals of the course / description of the course contents.

This seminar is open to anyone interested in translation and linguistics. In the first semester, topics in translation as well as general principles of academic writing will be discussed. Students will be guided as to what topic to choose and where to find the relevant literature. In the second semester, individual meetings will be organized so students can report on their work in progress, submit parts of their prospective dissertations and have them assessed and corrected.

Recommended reading list: none

	Subject name: Pedagogic

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.It.BA607D
	Specialization subject
	Advance
	3rd year, 6th

semester
	30/semester

2/week
	2
	Polish

	

	Initial requirements
	None
	Course evaluation
	Written exam
	Teaching methods
	Workshop

	Lecturer’s name:

mgr I.Chruślińska-Jałmużna

The goals of the course / description of the course contents.

Learning about mutual dependence between mental education and moral education (theory of education); students will be expected to obtain basic knowledge from a range of eight disciplines of pedagogies (General pedagogies, theory of education, teaching, androgens, comparative pedagogies, social, special and history of education and education of ability of help in school practice (as well as outside school).

Recommended reading list: Z. Kwieciński, B. Śliwerski, Pedagogika. Podręcznik akademicki I, II tom; M. Godlecki, Pedagogika. Podręcznik akademicki, I,II tom; W. Okoń, Słownik pedagogiczny

Description of subjects according to semesters

	Subject name: Methods and techniques in tour groups’ servicing

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.It.BA608D
	Specialization subject
	Basic
	3rd year, 6th

semester
	30/semester

2/week
	2
	Polish

	

	Initial requirements
	None
	Course evaluation
	Written exam
	Teaching methods
	Lecture + Conversatory

	Lecturer’s name:

dr A.Kulawiak

The goals of the course / description of the course contents.

An introduction of students to methods and techniques of tour groups servicing, in particular obtaining particular skills in servicing groups. A scope of this subject comprises basic ideas, definitions and classification, criteria for tourist activities and also working techniques of a tour guide, with regards to working procedures with servicing tour groups, rules of conduct in trouble situations.

Recommended reading list: Z.Kruczek, Pilotaż wycieczek zagranicznych; Z.Kruczek. Kompendium pilota wycieczek; Z.Juras, Poradnik pilota; A.Lipska, A.Świątecki, W.Wandowicz. Poradnik pilota wycieczek zagranicznych

PHILOLOGIES:

ITALIAN PHILOLOGY B.A. – EXTRAMURAL STUDIES

	Subject Area Code
	I Semester Subject
	Lecturer
	Form of the Classes and Grading
	H/S
	ECTS
	H/W

	09.0.It.BA101Z

09.0.It.BA102Z

09.0.It.BA103Z

09.0.It.BA104Z

09.0.It.BA105Z

09.0.It.BA106Z

	Elementary and area subjects

Practical Italian Language Course

PILC - Grammar and translation

PILC - Practical grammar

PILC - Lexis and translation

PILC - Listening and communication

PILC – Writing

PILC- Handbook
	mgr E. Sypniewska

mgr E. Sypniewska

dr A. Gałkowski

mgr D. Kaszak

mgr D. Kaszak
	Workshop

Workshop

Workshop

Workshop

Workshop
	16

16

16

16

16
	2

2

2

2

2
	2

2

2

2

2

	09.0.It.BA107Z

	Linguistic

Descriptive grammar- morphology
	dr A. Gałkowski

	L+C

	16

	2

	2

	09.0.It.BA108Z

09.0.It.BA109Z
	Literature + History and culture of countries of Italian language area

History of the Italian literature

History of Italy
	prof. C. Bronowski

dr Stroynowski
	L+C

Lecture
	16

16
	2

2
	2

2

	09.0.It.BA110Z

09.0.It.BA111Z
	Obligatory elementary subjects

+ Seminar

Computer science

Foreign language
	mgr inż. A. Wieczorek

mgr J. Rek – Faber (resp.)
	Workshop

Workshop
	16

16
	1

1
	2

2

	
	
	
	
	176
	20
	26

PHILOLOGIES:

ITALIAN PHILOLOGY B.A. – EXTRAMURAL STUDIES

	Subject Area Code
	II Semester Subject
	Lecturer
	Form of the Classes and Grading
	H/S
	ECTS
	H/W

	09.0.It.BA201Z

09.0.It.BA202Z

09.0.It.BA203Z

09.0.It.BA204Z

09.0.It.BA205Z

09.0.It.BA206Z
	Elementary and area subjects

Practical Italian Language Course

PILC - Grammar and translation

PILC - Practical grammar

PILC - Lexis and translation

PILC - Listening and communication

PILC – Writing

PILC- Handbook
	mgr E. Sypniewska

mgr E. Sypniewska

dr A. Gałkowski

mgr D. Kaszak

mgr D. Kaszak
	Workshop

Workshop

Workshop

Workshop

Workshop
	16

16

16

16

16
	1.5

1.5

1.5

1.5

1.5
	2

2

2

2

2

	09.0.It.BA207Z

	Linguistic

Descriptive grammar- morphology
	dr A. Gałkowski

	L+C

	16

	2

	2

	09.0.It.BA208Z

09.0.It.BA209Z
	Literature + History and culture of countries of Italian language area

History of the Italian literature

History of Italy
	prof. C. Bronowski

dr Stroynowski
	L+C

Lecture
	16

16
	3

1
	2

2

	09.0.It.BA210Z

09.0.It.BA211Z

	Obligatory elementary subjects

+ Seminar

Computer science

Foreign language
	mgr inż. A. Wieczorek

mgr J. Rek – Faber (odp)

	Workshop

Workshop

	16

16

	1

2

	2

2

	09.0.It.BA212Z

09.0.It.BA213Z

09.0.It.BA214Z

09.0.It.BA215Z
	Specialization subjects (1 group to choose):

A.Pedagogic

Methodology of teaching Italian language

Psychology

B. International tourism and hostelling

National and ethnic minorities

Tourism geography

	mgr E.Sypniewska

dr W.Trendak

dr A.Kulawiak

dr A.Kulawiak

	Workshop

L+C

L+C

L+C

	16

16

16

16

	1

1

1

1

	2

2

2

2

	
	
	
	
	208
	20
	26

PHILOLOGIES:

ITALIAN PHILOLOGY B.A. – EXTRAMURAL STUDIES

	Subject Area Code
	III Semester Subject
	Lecturer
	Form of the Classes and Grading
	H/S
	ECTS
	H/W

	09.0.It.BA301Z

09.0.It.BA302Z

09.0.It.BA303Z

09.0.It.BA304Z
	Elementary and area subjects

Practical Italian Language Course

PILC - Practical grammar

PILC - Lexis and translation

PILC - Writing

PILC - Conversation class
	mgr E. Sypniewska

dr K. Biernacka-Licznar

dr K. Biernacka-Licznar

mgr D. Kaszak
	Workshop

Workshop

Workshop

Workshop

	16

16

16

16

	2

2

2

2

	2

2

2

2

	09.0.It.BA305Z
	Linguistic

Descriptive grammar- morphology
	dr A. Gałkowski

	L+C

	16
	3.5

	2

	09.0.It.BA306Z

	Literature + History and culture of countries of Italia language area

History of the Italian literature
	prof. C. Bronowski

	L+C

	16

	3.5

	2

	09.0.It.BA307Z

09.0.It.BA308Z

	Obligatory elementary subjects

+Seminar

Computer science

Foreign language

	mgr inż. A. Wieczorek

mgr J. Rek – Faber (resp.)

	Workshop

Workshop

	16

16

	1

2

	2

2

	09.0.It.BA309Z

09.0.It.BA310Z

09.0.It.BA311Z
	Specialization subjects (1 group to choose):

A.Pedagogic

Methodology of teaching Italian

Psychology

B.International tourism and hostelling

Socio-economic geography of the World

	mgr E.Sypniewska

dr W.Trendak

dr A.Kulawiak

	Workshop

L+C

 L+C
	 16

 16

 32
	1

1

2
	2

2

4

	
	
	
	
	160
	20
	20

PHILOLOGIES:

ITALIAN PHILOLOGY B.A. – EXTRAMURAL STUDIES

	Subject Area Code
	IV Semester Subject
	Lecturer
	Form of the Classes and Grading
	H/S
	ECTS
	H/W

	09.0.It.BA401Z

09.0.It.BA402Z

09.0.It.BA403Z

09.0.It.BA404Z
	Elementary and area subjects

Practical Italian Language Course

PILC - Practical grammar

PILC - Lexis and translation

PILC - Writing

PILC - Conversation class
	mgr E. Sypniewska

dr K. Biernacka-Licznar

dr K. Biernacka-Licznar

mgr D. Kaszak
	Workshop

Workshop

Workshop

Workshop

	16

16

16

16

	2.5

2.5

2.5

2.5

	2

2

2

2

	09.0.It.BA405Z
	Linguistic

Descriptive grammar- morphology
	dr A. Gałkowski

	L+C

	16
	2

	2

	09.0.It.BA406Z

	Literature + History and culture of countries of Italia language area

History of the Italian literature
	prof. C. Bronowski

	L+C

	16

	2

	2

	09.0.It.BA407Z

09.0.It.BA408Z

	Obligatory elementary subjects

+Seminar

Foreign language

Seminar

	mgr J. Rek – Faber (resp.)

prof. C.Bronowski/dr A.Gałkowski

	Workshop

Seminar

	16

16

	1

3

	2

2

	09.0.It.BA409Z

09.0.It.BA410Z

09.0.It.BA411Z
	Specialization subjects (1 group to choose):

A.Pedagogic

Methodology of teaching Italian

Psychology

B.International tourism and hostelling

Tourism geography of Poland

	mgr E.Sypniewska

dr W.Trendak

dr A.Kulawiak
	Workshop

L+C

L+C
	 16

 16

32
	1

1

 2
	2

2

 4

	
	
	
	
	160
	20
	20

PHILOLOGIES:

ITALIAN PHILOLOGY B.A. – EXTRAMURAL STUDIES

	Subject Area Code
	V Semester Subject
	Lecturer
	Form of the Classes and Grading
	H/S
	ECTS
	H/W

	09.0.It.BA501Z

09.0.It.BA502Z

09.0.It.BA503Z

09.0.It.BA504Z
	Elementary and area subjects

Practical Italian Language Course

PILC - Practical grammar

PILC - Lexis and translation

PILC - Writing

PILC - Conversation class
	mgr E. Sypniewska

dr K. Biernacka-Licznar

dr K. Biernacka-Licznar

mgr D. Kaszak
	Workshop

Workshop

Workshop

Workshop
	16

16

16

16
	2.5

2.5

2.5

2.5
	2

2

2

2

	09.0.It.BA505Z
	Linguistic

History of Italian language
	dr A. Gałkowski

	L+C

	16
	1.5

	2

	09.0.It.BA506Z

	Literature + History and culture of countries of Italia language area

History of the Italian literature
	prof. C. Bronowski

	L+C

	16

	1.5

	2

	09.0.It.BA507Z

09.0.It.BA508Z
	Obligatory elementary subjects

+Seminar

History of philosophy

Seminar
	dr J.Górski

prof. C.Bronowski/dr A.Gałkowski
	Lecture

 Seminar

	16

16

	1

4

	2

2

	09.0.It.BA509Z

09.0.It.BA510Z

09.0.It.BA511Z

09.0.It.BA511Z
	Specialization subjects (1 group to choose):

A.Pedagogic

Methodology of teaching Italian

Pedagogy

B.International tourism and hostelling

Tourism geography of the World

Tour guidance
	mgr E.Sypniewska

mgr I.Chruślińska-Jałmużna

dr A.Kulawiak

dr A.Kulawiak
	Workshop

Workshop

L+C

L+C
	 16

 16

 16

 16
	1

1

1

1
	2

2

2

2

	
	
	
	
	160
	20
	20

PHILOLOGIES:

ITALIAN PHILOLOGY B.A. – EXTRAMURAL STUDIES

	Subject Area Code
	V Semester Subject
	Lecturer
	Form of the Classes and Grading
	H/S
	ECTS
	H/W

	09.0.It.BA601Z

09.0.It.BA602Z

09.0.It.BA603Z

09.0.It.BA604Z
	Elementary and area subjects

Practical Italian Language Course

PILC - Practical grammar

PILC - Lexis and translation

PILC - Writing

PILC - Conversation class
	mgr E. Sypniewska

dr K. Biernacka-Licznar

dr K. Biernacka-Licznar

mgr D. Kaszak
	Workshop

Workshop

Workshop

Workshop

	16

16

16

16

	2

2

2

2

	2

2

2

2

	09.0.It.BA605Z
	Linguistic

Contrastive grammar
	dr A. Gałkowski

	L+C

	16
	2

	2

	09.0.It.BA606Z
	Obligatory elementary subjects

+Seminar

Seminar
	prof. C.Bronowski/dr A.Gałkowski
	 Seminar
	16
	8
	2

	09.0.It.BA509Z

09.0.It.BA607Z

	Specialization subjects (1 group to choose):

A.Pedagogic

Pedagogy

B.International tourism and hostelling

Methods and techniques in tour groups’ service
	mgr I.Chruślińska-Jałmużna

dr A.Kulawiak
	Workshop/E-end

L+C/E-end

	 16

 16

	 1

 1

	 2

 2

	
	
	
	
	112
	20
	14

Hours/Semester: I year: 176+208= 384 ECTS credits 120

 II year: 160+160= 320

III year:v160+112= 272

Total: 976

Description of subjects according to semesters

I SEMESTER

	Subject name: PILC- grammar and translation

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.It.BA101Z
	Obligatory basic subject
	Various levels
	1st year, 1st semester
	16/semester

2/week
	2
	Italian/

Polish

	

	Initial requirements
	None
	Course evaluation
	Written exam
	Teaching methods
	Workshop

	Lecturer’s name: mgr E.Sypniewska

The goals of the course / description of the course contents.

The main goal of the subject is to develop students knowledge about grammar rules, vocabulary and natural language reactions.

Recommended reading list: none

	Subject name: PILC- practical grammar

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.It.BA102Z
	Obligatory basic subject
	Various levels
	1st year, 1st semester
	16/semester

2/week
	2
	Italian/

Polish

	

	Initial requirements
	None
	Course evaluation
	Written exam
	Teaching methods
	Workshop

	Lecturer’s name: mgr E.Sypniewska

The goals of the course / description of the course contents.

Students get acquainted with the grammar rules in Italian which are indispensable for communication, focusing on their practical applications.

Recommended reading list: none

	Subject name: PILC- lexis and translation

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.It.BA103Z
	Obligatory basic subject
	Various levels
	1st year, 1st semester
	16/semester

2/week
	2
	Italian/

Polish

	

	Initial requirements
	None
	Course evaluation
	Written exam
	Teaching methods
	Workshop

	Lecturer’s name: dr A.Gałkowski

The goals of the course / description of the course contents.

The goal of the subject is to improve students’ range of vocabulary and develop their translation skills by practicing translation of various types of short texts – Italian into Polish, Polish into Italian.

Recommended reading list: Ambroso e Stefancich, Parole. 10 percorsi nel lessico italiano esercizi guidati, Bonacci editore, Siena 2001.

Description of subjects according to semesters

	Subject name: PILC- listening and communication

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.It.BA104Z
	Obligatory basic subject
	Various levels
	1st year, 1st semester
	16/semester

2/week
	2
	Italian/

Polish

	

	Initial requirements
	None
	Course evaluation
	Written exam
	Teaching methods
	Workshop

	Lecturer’s name:

mgr D.Kaszak

The goals of the course / description of the course contents.

The goal of the course is to develop students’ listening skills in Italian.

Recommended reading list: S.Maffei, M. Spagnesi; Ascoltami –kasety; K. Katerinov, Bravissimo – CD; A. Zawadzka, Ciao –kasety; L. Chiappini, L. De Filippo, Un giorno in Italia –cd;

	Subject name: PILC- writing

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.It.BA105Z
	Obligatory basic subject
	Various levels
	1st year, 1st semester
	16/semester

2/week
	2
	Italian/

Polish

	

	Initial requirements
	None
	Course evaluation
	Written exam
	Teaching methods
	Workshop

	Lecturer’s name:

mgr D.Kaszak

The goals of the course / description of the course contents.

The goal of the course to develop students’ writing abilities; formal and informal forms of writing.

Recommended reading list: L. Cini, Strategie di scrittura;

	Subject name: PILC-handbook

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.It.BA106Z
	Obligatory basic subject
	Basic
	1st year, 1st semester
	16/semester

2/week
	2
	Italia/

Polish

	

	Initial requirements
	None
	Course evaluation
	Written exam
	Teaching methods
	Workshop

	Lecturer’s name:

mgr M.Szreter

The goals of the course / description of the course contents.

The goal of the subject is repetition of all practical Italian language courses, especially by using multimedia method and by improving grammar knowledge.

Recommended reading list: Loredana Chiappini, Nuccia de Flippo, Un giorno in Italia, Bonacci Editore, Roma 2002;

Description of subjects according to semesters

	Subject name: Descriptive grammar- morphology

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.It.BA107Z
	Obligatory basic subject
	Basic
	1st year, 1st semester
	16/semester

2/week
	2
	Polish

	

	Initial requirements
	None
	Course evaluation
	Written exam
	Teaching methods
	Lecture + Conversatory

	Lecturer’s name: dr A.Gałkowski

The goals of the course / description of the course contents.

The goal of the course is to familiarize students with terminology, which is useful in description of Italian grammar. Theoretical knowledge, which students acquire, is necessary in their own researches and analyses in B.A. theses.

Recommended reading list: none

	Subject name: History of the Italian literature

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.It.BA108Z
	Obligatory basic subject
	Advance
	1st year, 1st semester
	16/semester

2/week
	2
	Polish

	

	Initial requirements
	None
	Course evaluation
	Written exam
	Teaching methods
	Lecture + Conversatory

	Lecturer’s name: prof. C.Bronowski

The goals of the course / description of the course contents.

The analysis of one of the greatest works of the European literature, Dante Alighieri’s “Divine Comedy” in the historical and literature context, including elements of anthropology and philosophy.

Recommended reading list: D. Alighieri, Boska Komedia, [w:] tłum. A. Kuciak, Poznań 2003; K. Żaboklicki, Carlo Godoni, Warszawa 1984; H. Kralowa, P. Salwa, J. Ugniewska, Historia Literatury włoskiej, Warszawa 1997

	Subject name: History of Italy

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.It.BA109Z
	Obligatory basic subject
	Basic
	1st year, 1st semester
	16/semester

2/week
	2
	Polish

	

	Initial requirements
	None
	Course evaluation
	Written exam
	Teaching methods
	Lecture

	Lecturer’s name:

dr Stroynowski

The goals of the course / description of the course contents.

Historical background of internal situation as well as the differences between regions concerning language, mentality and economy. The subject aims at showing the sources of Italian culture success through the history, which is one of the reasons of their historical identity and pride.

Recommended reading list: none

Description of subjects according to semesters

	Subject name: Computer science

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.It.BA110Z
	Obligatory subject

elementary education
	Various levels
	1st year, 1st semester
	16/semester

2/week
	1
	Polish

	

	Initial requirements
	None
	Course evaluation
	Written exam
	Teaching methods
	Workshop

	Lecturer’s name:

mgr inż. A.Wieczorek

The goals of the course / description of the course contents.

This subject includes basic knowledge about working with computer, selected Microsoft Office programs and Internet.

Recommended reading list: none

	Subject name: Second foreign language

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.It.BA111Z
	Obligatory subject

elementary education
	Various levels
	1st year, 1st semester
	16/semester

2/week
	1
	Second foreign language

	

	Initial requirements
	None
	Course evaluation
	Written exam
	Teaching methods
	Workshop

	Lecturer’s name: mgr J.Rak-Faber (resp.)

The goals of the course / description of the course contents.

The goal of the subject is to practice language skills, to familiarize students with grammar rules and vocabulary, to improve speaking skills in a foreign language. The goal of the subject is also to enrich knowledge about culture, history and customs of a language area.

Recommended reading list: none

II SEMESTER

	Subject name: PILC- grammar and translation

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.It.BA201Z
	Obligatory basic subject
	Various levels
	1st year, 2nd semester
	16/semester

2/week
	1.5
	Italian/

Polish

	

	Initial requirements
	None
	Course evaluation
	Written exam
	Teaching methods
	Workshop

	Lecturer’s name:

mgr E.Sypniewska

The goals of the course / description of the course contents.

The main goal of the subject is to develop students knowledge about grammar rules, vocabulary and natural language reactions.

Recommended reading list: none

Description of subjects according to semesters

	Subject name: PILC- practical grammar

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.It.BA202Z
	Obligatory basic subject
	Various levels
	1st year, 2nd semester
	16/semester

2/week
	1.5
	Italian/

Polish

	

	Initial requirements
	None
	Course evaluation
	Written exam
	Teaching methods
	Workshop

	Lecturer’s name:

mgr E.Sypniewska

The goals of the course / description of the course contents.

Students get acquainted with the grammar rules in Italian which are indispensable for communication, focusing on their practical applications.

Recommended reading list: none

	Subject name: PILC- lexis and translation

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.It.BA203Z
	Obligatory basic subject
	Various levels
	1st year, 2nd

semester
	16/semester

2/week
	1.5
	Italian/

Polish

	

	Initial requirements
	None
	Course evaluation
	Written exam
	Teaching methods
	Workshop

	Lecturer’s name:

dr A.Gałkowski

The goals of the course / description of the course contents.

The goal of the subject is to improve students’ range of vocabulary and develop their translation skills by practicing translation of various types of short texts – Italian into Polish, Polish into Italian.

Recommended reading list: Ambroso e Stefancich, Parole. 10 percorsi nel lessico italiano esercizi guidati, Bonacci editore, Siena 2001.

	Subject name: PILC- listening and communication

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.It.BA204Z
	Obligatory basic subject
	Various levels
	1st year, 2nd semester
	16/semester

2/week
	1.5
	Italian/

Polish

	

	Initial requirements
	None
	Course evaluation
	Written exam
	Teaching methods
	Workshop

	Lecturer’s name:

mgr D.Kaszak

The goals of the course / description of the course contents.

The goal of the course is to develop students’ listening skills in Italian.

Recommended reading list: S.Maffei, M. Spagnesi; Ascoltami –kasety; K. Katerinov, Bravissimo – CD; A. Zawadzka, Ciao –kasety; L. Chiappini, L. De Filippo, Un giorno in Italia –cd;

Description of subjects according to semesters

	Subject name: PILC- writing

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.It.BA205Z
	Obligatory basic subject
	Various levels
	1st year, 2nd semester
	16/semester

2/week
	1.5
	Italian/

Polish

	

	Initial requirements
	None
	Course evaluation
	Written exam
	Teaching methods
	Workshop

	Lecturer’s name:

mgr D.Kaszak

The goals of the course / description of the course contents.

The goal of the course to develop students’ writing abilities; formal and informal forms of writing.

Recommended reading list: L. Cini, Strategie di scrittura;

	Subject name: PILC-handbook

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.It.BA206Z
	Obligatory basic subject
	Basic
	1st year, 2nd

semester
	16/semester

2/week
	1.5
	Italia/

Polish

	

	Initial requirements
	None
	Course evaluation
	Written exam
	Teaching methods
	Workshop

	Lecturer’s name:

mgr M.Szreter

The goals of the course / description of the course contents.

The goal of the subject is repetition of all practical Italian language courses, especially by using multimedia method and by improving grammar knowledge.

Recommended reading list: Loredana Chiappini, Nuccia de Flippo, Un giorno in Italia, Bonacci Editore, Roma 2002;

	Subject name: Descriptive grammar- morphology

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.It.BA207Z
	Obligatory basic subject
	Basic
	1st year, 2nd

semester
	16/semester

2/week
	2
	Polish

	

	Initial requirements
	None
	Course evaluation
	Written exam
	Teaching methods
	Lecture + Conversatory

	Lecturer’s name:

dr A.Gałkowski

The goals of the course / description of the course contents.

The goal of the course is to familiarize students with terminology, which is useful in description of Italian grammar. Theoretical knowledge, which students acquire, is necessary in their own researches and analyses in B.A. theses.

Recommended reading list: none

Description of subjects according to semesters

	Subject name: History of the Italian literature

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.It.BA208Z
	Obligatory basic subject
	Advance
	1st year, 2nd semester
	16/semester

2/week
	3
	Polish

	

	Initial requirements
	None
	Course evaluation
	Written exam
	Teaching methods
	Lecture + Conversatory

	Lecturer’s name: prof. C.Bronowski

The goals of the course / description of the course contents.

The analysis of one of the greatest works of the European literature, Dante Alighieri’s “Divine Comedy” in the historical and literature context, including elements of anthropology and philosophy.

Recommended reading list: D. Alighieri, Boska Komedia, [w:] tłum. A. Kuciak, Poznań 2003; K. Żaboklicki, Carlo Godoni, Warszawa 1984; H. Kralowa, P. Salwa, J. Ugniewska, Historia Literatury włoskiej, Warszawa 1997

	Subject name: History of Italy

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.It.BA209Z
	Obligatory basic subject
	Basic
	1st year, 2nd semester
	16/semester

2/week
	1
	Polish

	

	Initial requirements
	None
	Course evaluation
	Written exam
	Teaching methods
	Lecture

	Lecturer’s name: dr Stroynowski

The goals of the course / description of the course contents.

Historical background of internal situation as well as the differences between regions concerning language, mentality and economy. The subject aims at showing the sources of Italian culture success through the history, which is one of the reasons of their historical identity and pride.

Recommended reading list: none

	Subject name: Computer science

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.It.BA210Z
	Obligatory subject

elementary education
	Various levels
	1st year, 2nd

semester
	16/semester

2/week
	1
	Polish

	

	Initial requirements
	None
	Course evaluation
	Written exam
	Teaching methods
	Workshop

	Lecturer’s name: mgr inż. A.Wieczorek

The goals of the course / description of the course contents.

This subject includes basic knowledge about working with computer, selected Microsoft Office programs and Internet.

Recommended reading list: none

Description of subjects according to semesters

	Subject name: Second foreign language

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.It.BA211Z
	Obligatory subject

elementary education
	Various levels
	1st year, 2nd semester
	16/semester

2/week
	2
	Second foreign language

	

	Initial requirements
	None
	Course evaluation
	Written exam
	Teaching methods
	Workshop

	Lecturer’s name:

mgr J.Rak-Faber (resp.)

The goals of the course / description of the course contents.

The goal of the subject is to practice language skills, to familiarize students with grammar rules and vocabulary, to improve speaking skills in a foreign language. The goal of the subject is also to enrich knowledge about culture, history and customs of a language area.

Recommended reading list: none

	Subject name: Methodology of teaching Italian as a foreign language

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.It.BA212Z
	Specialization subject
	Basic
	1st year, 2nd semester
	16/semester

2/week
	1
	Polish

	

	Initial requirements
	None
	Course evaluation
	Written exam
	Teaching methods
	Workshop

	Lecturer’s name:

mgr E.Sypniewska

The goals of the course / description of the course contents.

This course offers theoretical knowledge, but the point is a practical use of methods for language teaching. The students are obliged to plan and make a simulation of a 45-minute lesson.

Recommended reading list: none

Description of subjects according to semesters

	Subject name: Psychology

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.It.BA213Z
	Specialization subject
	Basic
	1st year, 2nd semester
	16/semester

2/week
	1
	Polish

	

	Initial requirements
	None
	Course evaluation
	Written exam
	Teaching methods
	Lecture+ Conversatory

	Lecturer’s name:

dr W.Trendak

The goals of the course / description of the course contents.

The aim of the lectures in general psychology is to present the mechanisms fundamental to human behavior. The lectures deal with the processes of learning, thinking, memory, attention , perception as well as human functioning in stressful conditions and the strategies of dealing with stress. As part of development psychology, separate stages of human development are presented. Moreover, mental, emotional and social development regularities are analysed within the lectures.

Recommended reading list: Birch A., Malim T., Psychologia rozwojowa w zarysie. PWN,2002; .Bilikiewicz A., Pużyński S., Robakowski J.(red.); Psychiatria. Wyd.Med.Urban &Partner,Wrocław 2002; Doliński Dariusz, Techniki wpływu społecznego. Wydawnictwo Naukowe Scholar,Warszwa,2005; Freud Zygmunt, Wstęp do psychoanalizy, PWN, W-wa, 1991; Goleman Daniel, Inteligencja emocjonalna, Poznań, 1995; Horney Karen, Nowe drogi w psychoanalizie, PWN, 1995; Józefik B.(red.) Anoreksja i bulimia psychiczna, Wyd.UJ,1999; Kozielecki Józef, Psychologiczne koncepcje człowieka, PIW, W-wa, 1998; Namysłowska Irena(red.), Psychiatria Dzieci i Młodzieży. Wyd.Lek. PZWL,W-wa,2004; Przetacznik - Gierowska Maria, Makieło–Jarża, Psychologia rozwojowa i wychowawcza wieku dziecięcego, PWN, W-wa, 1999;Stanisławiak Ewa(red.), Wybrane problemy psychologii społecznej. Wyd.WSP TWP, 2004;:

	Subject name: National and ethnic minorities

	Subject

code
	Sudject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.It.BA214Z
	Specialization subject
	Basic
	1st year, 2nd semester
	16/semester

2/week
	1
	Polish

	

	Initial requirements
	None
	Course evaluation
	Written exam
	Teaching methods
	Lecture + Conversatory

	Lecturer’s name:

dr A.Kulawiak

The goals of the course / description of the course contents.

An introduction of students to national and ethnic minorities in Europe divided into Western and Central-Eastern Europe, with regard to their nationality structure and their changes in various historic periods. Students should also learn how to identify those minorities on maps.

Recommended reading list: A.Maryański, Narodowości świata; J.Albin, J.Kupczak, Z badań nad problematyką narodowościową państwa Europy i świata; E.Wiśniewska, Centrum i regiony narodowościowe w Europie od XVIII do XX w.; G.Bobiński, Europa państw i Europa Narodów- problemy etniczne Europy;

Description of subjects according to semesters

	Subject name: Tourism geography

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.It.BA215Z
	Specialization subject
	Basic
	1st year, 2nd semester
	16/semester

2/week
	1
	Polish

	

	Initial requirements
	None
	Course evaluation
	Written exam
	Teaching methods
	Lecture + Conversatory

	Lecturer’s name: dr A.Kulawiak

The goals of the course / description of the course contents.

An introduction of students to general knowledge in the fields of tourism geography, in particular subject of scientific research and its objectives, basic ideas, research methodology and research results to date.

Recommended reading list: A.Kowalczyk, Geografia turyzmu; J.Waszyńska, A.Jackowski, Podstawy geografii turyzmu; E.Mazur, Geografia turystyczna; W.Gaworecki, Turystyka;

III SEMESTER

	Subject name: PILC- practical grammar

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.It.BA301Z
	Obligatory basic subject
	Various levels
	2nd year, 3rd semester
	16/semester

2/week
	2.5
	Italian/

Polish

	

	Initial requirements
	None
	Course evaluation
	Written exam
	Teaching methods
	Workshop

	Lecturer’s name: mgr E.Sypniewska

The goals of the course / description of the course contents.

Students get acquainted with the grammar rules in Italian which are indispensable for communication, focusing on their practical applications.

Recommended reading list: none

	Subject name: PILC- lexis and translation

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.It.BA302Z
	Obligatory basic subject
	Various levels
	2nd year, 3rd semester
	16/semester

2/week
	2.5
	Italian/

Polish

	

	Initial requirements
	None
	Course evaluation
	Written exam
	Teaching methods
	Workshop

	Lecturer’s name:

dr K.Biernacka-Licznar

The goals of the course / description of the course contents.

The goal of the subject is to improve students’ range of vocabulary and develop their translation skills by practicing translation of various types of short texts – Italian into Polish, Polish into Italian.

Recommended reading list: Ambroso e Stefancich, Parole. 10 percorsi nel lessico italiano esercizi guidati, Bonacci editore, Siena 2001.

Description of subjects according to semesters

	Subject name: PILC- writing

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.It.BA303Z
	Obligatory basic subject
	Various levels
	2nd year, 3rd semester
	16/semester

2/week
	2.5
	Italian/

Polish

	

	Initial requirements
	None
	Course evaluation
	Written exam
	Teaching methods
	Workshop

	Lecturer’s name:

Dr K.Biernacka-Licznar

The goals of the course / description of the course contents.

The goal of the course to develop students’ writing abilities; formal and informal forms of writing.

Recommended reading list: L. Cini, Strategie di scrittura;

	Subject name: PILC- Conversation class

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.It.BA304Z
	Obligatory basic subject
	Various levels
	2nd year, 3rd

semester
	16/semester

2/week
	2.5
	Italian/

Polish

	

	Initial requirements
	Italian on the intermediate level
	Course evaluation
	Written exam
	Teaching methods
	Workshop

	Lecturer’s name:

mgr D.Kaszak

The goals of the course / description of the course contents.

The goal of the course is to improve students’ communicative competence and their ability to express opinions and present arguments; presentations skills

Recommended reading list: Materiały multimedialne (nagrania TV); T. Martin, Ascolto avanzato; T. Martin, Ascolto medio (podręczniki z CD);

	Subject name: Descriptive grammar- morphology

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.It.BA305Z
	Obligatory basic subject
	Intermediate
	2nd year, 3rd semester
	16/semester

2/week
	3
	Polish

	

	Initial requirements
	None
	Course evaluation
	Written exam
	Teaching methods
	Lecture + Conversatory

	Lecturer’s name:

dr A.Gałkowski

The goals of the course / description of the course contents.

The goal of the course is to familiarize students with terminology, which is useful in description of Italian grammar. Theoretical knowledge, which students acquire, is necessary in their own researches and analyses in B.A. theses.

Recommended reading list: none

Description of subjects according to semesters

	Subject name: History of the Italian literature

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.It.BA306Z
	Obligatory basic subject
	Advance
	2nd year, 3rd semester
	16/semester

2/week
	3
	Italian

	

	Initial requirements
	None
	Course evaluation
	Oral

exam
	Teaching methods
	Lecture + Conversatory

	Lecturer’s name:

Prof. C.Bronowski

The goals of the course / description of the course contents.

The lecture comprises the most important currents in the Italian literature: the Middle Ages and Renaissance. Students get acquainted with the selected pieces of Italian poetry and drama of those two periods.

Recommended reading list: K. Żaboklicki, Carlo Godoni, Warszawa 1984; H. Kralowa, P. Salwa, J. Ugniewska, Historia Literatury włoskiej, Warszawa 1997;

	Subject name: Computer science

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.It.BA307Z
	Obligatory subject

elementary education
	Various levels
	2nd year, 3rd semester
	16/semester

2/week
	1
	Polish

	

	Initial requirements
	None
	Course evaluation
	Written exam
	Teaching methods
	Workshop

	Lecturer’s name:

mgr inż. A.Wieczorek

The goals of the course / description of the course contents.

This subject includes basic knowledge about working with computer, selected Microsoft Office programs and Internet.

Recommended reading list: none

	Subject name: Second foreign language

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.It.BA308Z
	Obligatory subject

elementary education
	Various levels
	2nd year, 3rd semester
	16/semester

2/week
	1
	Second foreign language

	

	Initial requirements
	None
	Course evaluation
	Written exam
	Teaching methods
	Workshop

	Lecturer’s name:

mgr J.Rak-Faber (resp.)

The goals of the course / description of the course contents.

The goal of the subject is to practice language skills, to familiarize students with grammar rules and vocabulary, to improve speaking skills in a foreign language. The goal of the subject is also to enrich knowledge about culture, history and customs of a language area.

Recommended reading list: none

Description of subjects according to semesters

	Subject name: Methodology of teaching Italian as a foreign language

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.It.BA309Z
	Specialization subject
	Intermediate
	2nd year, 3rd semester
	16/semester

2/week
	1
	Polish

	

	Initial requirements
	None
	Course evaluation
	Written exam
	Teaching methods
	Workshop

	Lecturer’s name:

mgr E.Sypniewska

The goals of the course / description of the course contents.

This course offers theoretical knowledge, but the point is a practical use of methods for language teaching. The students are obliged to plan and make a simulation of a 45-minute lesson.

Recommended reading list: none

	Subject name: Psychology

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.It.BA310Z
	Specialization subject
	Intermediate
	2nd year, 3rd semester
	16/semester

2/week
	1
	Polish

	

	Initial requirements
	None
	Course evaluation
	Written exam
	Teaching methods
	Lecture+ Conversatory

	Lecturer’s name:

dr W.Trendak

The goals of the course / description of the course contents.

The aim of the lectures in general psychology is to present the mechanisms fundamental to human behaviour. The lectures deal with the processes of learning, thinking, memory, attention , perception as well as human functioning in stressful conditions and the strategies of dealing with stress. As part of development psychology, separate stages of human development are presented. Moreover, mental, emotional and social development regularities are analysed within the lectures.

Recommended reading list: Birch A., Malim T., Psychologia rozwojowa w zarysie. PWN,2002; .Bilikiewicz A., Pużyński S., Robakowski J.(red.); Psychiatria. Wyd.Med.Urban &Partner,Wrocław 2002; Doliński Dariusz, Techniki wpływu społecznego. Wydawnictwo Naukowe Scholar,Warszwa,2005; Freud Zygmunt, Wstęp do psychoanalizy, PWN, W-wa, 1991; Goleman Daniel, Inteligencja emocjonalna, Poznań, 1995; Horney Karen, Nowe drogi w psychoanalizie, PWN, 1995; Józefik B.(red.) Anoreksja i bulimia psychiczna, Wyd.UJ,1999; Kozielecki Józef, Psychologiczne koncepcje człowieka, PIW, W-wa, 1998; Namysłowska Irena(red.), Psychiatria Dzieci i Młodzieży. Wyd.Lek. PZWL,W-wa,2004; Przetacznik - Gierowska Maria, Makieło–Jarża, Psychologia rozwojowa i wychowawcza wieku dziecięcego, PWN, W-wa, 1999;Stanisławiak Ewa(red.), Wybrane problemy psychologii społecznej. Wyd.WSP TWP, 2004;:

Description of subjects according to semesters

	Subject name: Socio-economic geography

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.It.BA311Z
	Specialization subject
	Basic
	2nd year, 3rd semester
	32/semester

4/week
	2
	Polish

	

	Initial requirements
	None
	Course evaluation
	Written exam
	Teaching methods
	Lecture+ Conversatory

	Lecturer’s name: dr A.Kulawiak

The goals of the course / description of the course contents.

An introduction of students to socio-economic geography of the world and Poland. In particular the locations of majorities cities of the world, social groups, foreign policy, economic reform.

Recommended reading list: S.Leszczycki, Geografia społeczno-ekonomiczna Polski; T.Olszewski, Z.Dobosiewicz, Geografia ekonomiczna świata; J.Barbag, Geografia świata; K.Kuciński, Gospodarka współczesnego świata, J.Fielsa, Geografia gospodarcza Polski;

IV SEMESTER

	Subject name: PILC- practical grammar

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.It.BA401Z
	Obligatory basic subject
	Various levels
	3rd year, 4th semester
	16/semester

2/week
	2.5
	Italian/

Polish

	

	Initial requirements
	None
	Course evaluation
	Written exam
	Teaching methods
	Workshop

	Lecturer’s name: mgr E.Sypniewska

The goals of the course / description of the course contents.

Students get acquainted with the grammar rules in Italian which are indispensable for communication, focusing on their practical applications.

Recommended reading list: none

	Subject name: PILC- lexis and translation

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.It.BA402Z
	Obligatory basic subject
	Various levels
	3rd year, 4th semester
	16/semester

2/week
	2.5
	Italian/

Polish

	

	Initial requirements
	None
	Course evaluation
	Written exam
	Teaching methods
	Workshop

	Lecturer’s name: dr K.Biernacka-Licznar

The goals of the course / description of the course contents.

The goal of the subject is to improve students’ range of vocabulary and develop their translation skills by practicing translation of various types of short texts – Italian into Polish, Polish into Italian.

Recommended reading list: Ambroso e Stefancich, Parole. 10 percorsi nel lessico italiano esercizi guidati, Bonacci editore, Siena 2001.

Description of subjects according to semesters

	Subject name: PILC- writing

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.It.BA403Z
	Obligatory basic subject
	Various levels
	3rd year, 4th semester
	16/semester

2/week
	2.5
	Italian/

Polish

	

	Initial requirements
	None
	Course evaluation
	Written exam
	Teaching methods
	Workshop

	Lecturer’s name:

dr K.Biernacka-Licznar

The goals of the course / description of the course contents.

The goal of the course to develop students’ writing abilities; formal and informal forms of writing.

Recommended reading list: L. Cini, Strategie di scrittura;

	Subject name: PILC- Conversation class

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.It.BA404Z
	Obligatory basic subject
	Various levels
	3rd year, 4th semester
	16/semester

2/week
	2.5
	Italian/

Polish

	

	Initial requirements
	Italian on the intermediate level
	Course evaluation
	Written exam
	Teaching methods
	Workshop

	Lecturer’s name:

mgr D.Kaszak

The goals of the course / description of the course contents.

The goal of the course is to improve students’ communicative competence and their ability to express opinions and present arguments; presentations skills

Recommended reading list: Materiały multimedialne (nagrania TV); T. Martin, Ascolto avanzato; T. Martin, Ascolto medio (podręczniki z CD);

	Subject name: Descriptive grammar- morphology

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.It.BA405Z
	Obligatory basic subject
	Intermediate
	3rd year, 4th semester
	16/semester

2/week
	2
	Polish

	

	Initial requirements
	None
	Course evaluation
	Written exam
	Teaching methods
	Lecture + Conversatory

	Lecturer’s name: dr A.Gałkowski

The goals of the course / description of the course contents.

The goal of the course is to familiarize students with terminology, which is useful in description of Italian grammar. Theoretical knowledge, which students acquire, is necessary in their own researches and analyses in B.A. theses.

Recommended reading list: none

Description of subjects according to semesters

	Subject name: History of the Italian literature

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.It.BA406Z
	Obligatory basic subject
	Advance
	3rd year, 4th semester
	16/semester

2/week
	2
	Italian

	

	Initial requirements
	None
	Course evaluation
	Oral

exam
	Teaching methods
	Lecture + Conversatory

	Lecturer’s name: prof. C.Bronowski

The goals of the course / description of the course contents.

The lecture comprises the most important currents in the Italian literature: the Middle Ages and Renaissance. Students get acquainted with the selected pieces of Italian poetry and drama of those two periods.

Recommended reading list: K. Żaboklicki, Carlo Godoni, Warszawa 1984; H. Kralowa, P. Salwa, J. Ugniewska, Historia Literatury włoskiej, Warszawa 1997;

	Subject name: Second foreign language

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.It.BA407Z
	Obligatory subject

elementary education
	Various levels
	3rd year, 4th semester
	16/semester

2/week
	1
	Second foreign language

	

	Initial requirements
	None
	Course evaluation
	Written exam
	Teaching methods
	Workshop

	Lecturer’s name:

mgr J.Rek-Faber (resp.)

The goals of the course / description of the course contents.

The goal of the subject is to practice language skills, to familiarize students with grammar rules and vocabulary, to improve speaking skills in a foreign language. The goal of the subject is also to enrich knowledge about culture, history and customs of a language area.

Recommended reading list: none

	Subject name: Seminar

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.It.BA408Z
	Obligatory subject

elementary education
	Basic
	3rd year, 4th semester
	16/semester

2/week
	3
	Polish

	

	Initial requirements
	None
	Course evaluation
	Written exam
	Teaching methods
	Seminar

	Lecturer’s name:

prof. C.Bronowski/dr A.Gałkowski

The goals of the course / description of the course contents.

This seminar is open to anyone interested in translation and linguistics. In the first semester, topics in translation as well as general principles of academic writing will be discussed. Students will be guided as to what topic to choose and where to find the relevant literature. In the second semester, individual meetings will be organized so students can report on their work in progress, submit parts of their prospective dissertations and have them assessed and corrected.

Recommended reading list: none

Description of subjects according to semesters

	Subject name: Methodology of teaching Italian as a foreign language

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.It.BA409Z
	Specialization subject
	Intermediate
	3rd year, 4th semester
	16/semester

2/week
	1
	Polish

	

	Initial requirements
	None
	Course evaluation
	Written exam
	Teaching methods
	Workshop

	Lecturer’s name:

mgr E.Sypniewska

The goals of the course / description of the course contents.

This course offers theoretical knowledge, but the point is a practical use of methods for language teaching. The students are obliged to plan and make a simulation of a 45-minute lesson.

Recommended reading list: none

	Subject name: Psychology

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.It.BA410Z
	Specialization subject
	Intermediate
	3rd year, 4th semester
	16/semester

2/week
	1
	Polish

	

	Initial requirements
	None
	Course evaluation
	Written exam
	Teaching methods
	Lecture+ Conversatory

	Lecturer’s name:

dr W.Trendak

The goals of the course / description of the course contents.

The aim of the lectures in general psychology is to present the mechanisms fundamental to human behaviour. The lectures deal with the processes of learning, thinking, memory, attention , perception as well as human functioning in stressful conditions and the strategies of dealing with stress. As part of development psychology, separate stages of human development are presented. Moreover, mental, emotional and social development regularities are analysed within the lectures.

Recommended reading list: Birch A., Malim T., Psychologia rozwojowa w zarysie. PWN,2002; .Bilikiewicz A., Pużyński S., Robakowski J.(red.); Psychiatria. Wyd.Med.Urban &Partner,Wrocław 2002; Doliński Dariusz, Techniki wpływu społecznego. Wydawnictwo Naukowe Scholar,Warszwa,2005; Freud Zygmunt, Wstęp do psychoanalizy, PWN, W-wa, 1991; Goleman Daniel, Inteligencja emocjonalna, Poznań, 1995; Horney Karen, Nowe drogi w psychoanalizie, PWN, 1995; Józefik B.(red.) Anoreksja i bulimia psychiczna, Wyd.UJ,1999; Kozielecki Józef, Psychologiczne koncepcje człowieka, PIW, W-wa, 1998; Namysłowska Irena(red.), Psychiatria Dzieci i Młodzieży. Wyd.Lek. PZWL,W-wa,2004; Przetacznik - Gierowska Maria, Makieło–Jarża, Psychologia rozwojowa i wychowawcza wieku dziecięcego, PWN, W-wa, 1999;Stanisławiak Ewa(red.), Wybrane problemy psychologii społecznej. Wyd.WSP TWP, 2004;:

Description of subjects according to semesters

	Subject name: Tourism geography of Poland

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.It.BA411Z
	Specialization subject
	Basic
	3rd year, 4th semester
	32/semester

4/week
	2
	Polish

	

	Initial requirements
	None
	Course evaluation
	Written exam
	Teaching methods
	Lecture+ Conversatory

	Lecturer’s name: dr A.Kulawiak

The goals of the course / description of the course contents.

An introduction of students to tourism geography of Poland, in particular: division of Poland into tourism macro-regions, their tourist advantages, sustainable tourism in Poland. Furthermore an objective is to present infrastructure of the hospitality industry, food service and accommodation, with accompanying services, with regard to their type, location and standard.

Recommended reading list: Z.Kruczek, Geografia turystyczna Polski; J.Waszyńska, Geografia turystyczna świata; Z.Kruczek, Geografia turystyczna Polski;

V SEMESTER

	Subject name: PILC- practical grammar

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.It.BA501Z
	Obligatory basic subject
	Various levels
	3rd year, 5th semester
	16/semester

2/week
	2.5
	Italian/

Polish

	

	Initial requirements
	None
	Course evaluation
	Written exam
	Teaching methods
	Workshop

	Lecturer’s name: mgr E.Sypniewska

The goals of the course / description of the course contents.

Students get acquainted with the grammar rules in Italian which are indispensable for communication, focusing on their practical applications.

Recommended reading list: none

	Subject name: PILC- lexis and translation

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.It.BA502Z
	Obligatory basic subject
	Various levels
	3rd year, 5th semester
	16/semester

2/week
	2.5
	Italian/

Polish

	

	Initial requirements
	None
	Course evaluation
	Written exam
	Teaching methods
	Workshop

	Lecturer’s name: dr K.Biernacka-Licznar

The goals of the course / description of the course contents.

The goal of the subject is to improve students’ range of vocabulary and develop their translation skills by practicing translation of various types of short texts – Italian into Polish, Polish into Italian.

Recommended reading list: Ambroso e Stefancich, Parole. 10 percorsi nel lessico italiano esercizi guidati, Bonacci editore, Siena 2001.

Description of subjects according to semesters

	Subject name: PILC- writing

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.It.BA503Z
	Obligatory basic subject
	Various levels
	3rd year, 5th semester
	16/semester

2/week
	2.5
	Italian/

Polish

	

	Initial requirements
	None
	Course evaluation
	Written exam
	Teaching methods
	Workshop

	Lecturer’s name:

dr K.Biernacka-Licznar

The goals of the course / description of the course contents.

The goal of the course to develop students’ writing abilities; formal and informal forms of writing.

Recommended reading list: L. Cini, Strategie di scrittura;

	Subject name: PILC- Conversation class

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.It.BA504Z
	Obligatory basic subject
	Various levels
	3rd year, 5th semester
	16/semester

2/week
	2.5
	Italian/

Polish

	

	Initial requirements
	Italian on the intermediate level
	Course evaluation
	Written exam
	Teaching methods
	Workshop

	Lecturer’s name:

mgr D.Kaszak

The goals of the course / description of the course contents.

The goal of the course is to improve students’ communicative competence and their ability to express opinions and present arguments; presentations skills

Recommended reading list: Materiały multimedialne (nagrania TV); T. Martin, Ascolto avanzato; T. Martin, Ascolto medio (podręczniki z CD);

Description of subjects according to semesters

	Subject name: History of the Italian language

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.It.BA505Z
	Obligatory basic subject
	Advance
	3rd year, 5th semester
	16/semester

2/week
	1.5
	Italian/

Polish

	

	Initial requirements
	None
	Course evaluation
	Written exam
	Teaching methods
	Lecture + Conversatory

	Lecturer’s name:

dr A.Gałkowski

The goals of the course / description of the course contents.

The aim of the course is to familiarize the students with aspects of historical linguistics, give them an outline of the history of Italian and develop in them an awareness that diachrony is an integral dimension of the functioning of language.Topics include methods in historical linguistics, major processes involved in linguistic evolution at the levels of phonology, morphology, syntax, semantics, stylistics, discourse, pragmatics, a review of personalities and events that have had a significant impact on the evolution of Italian, the special situation of Italian among the languages of the world today and the implications this has for Italian majors.

In the course of the semester students do little studies on their own addressing selected aspects of language change, e.g the influence of Inglish on Polish either in an area of language use, language structure or a sphere of social life. The findings are presented and discussed in class.

Recommended reading list: none

	Subject name: History of the Italian literature

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.It.BA506Z
	Obligatory basic subject
	Advance
	3rd year, 5th semester
	16/semester

2/week
	1.5
	Italian

	

	Initial requirements
	None
	Course evaluation
	Oral

exam
	Teaching methods
	Lecture + Conversatory

	Lecturer’s name:

prof. C.Bronowski

The goals of the course / description of the course contents.

The lecture comprises the basic information about the Italian Enlightenment literature and focuses on its outstanding representative, Carlo Goldoni who developed his style of writing in reaction to the famed commedia dell’arte, which flourished from the 16th to the 18th century. Students get acquainted with the metamorphosis of the European drama by watching selected Goldoni’s comedies in Italian.

Recommended reading list: H. Kralowa, P. Salwa, J. Ugniewska, Historia Literatury włoskiej, Warszawa 1997;

Description of subjects according to semesters

	Subject name: History of philosophy

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.It.BA507Z
	Obligatory basic subject
	Advance
	3rd year, 5th semester
	16/semester

2/week
	1
	Polish

	

	Initial requirements
	None
	Course evaluation
	Oral

exam
	Teaching methods
	Lecture

	Lecturer’s name:

dr J.Górski

The goals of the course / description of the course contents.

The target of the lecture is to present the biographies and philosophical systems of the chosen significant thinkers in the chronological sequence.In case of such celebrities as Plato,Aristotle,Thomas Aquinas,Rene Descartes or Husserl the lecture offers the synopsis of their works.The lecture is not limited to the basic philosophical knowledge.It provides the listener with the information covering the history of culture and religion.It also refers to the most important historical events.

Recommended reading list: D.Folscheid, Wielkie daty filozofii nowożytnej i współczesnej, Pruszyński i spółka, Warszawa 2000; W.Tatarkiewicz, Historia filozofii, Wydawnictwa naukowe PWN, Warszawa 2003; F.Copleston, Historia filozofii, Pax-Inco Veritas, Warszawa 2000;

	Subject name: Seminar

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.It.BA508Z
	Obligatory subject

elementary education
	Intermediate
	3rd year, 5th semester
	16/semester

2/week
	4
	Polish

	

	Initial requirements
	None
	Course evaluation
	Written exam
	Teaching methods
	Seminar

	Lecturer’s name:

prof. C.Bronowski/dr A.Gałkowski

The goals of the course / description of the course contents.

This seminar is open to anyone interested in translation and linguistics. In the first semester, topics in translation as well as general principles of academic writing will be discussed. Students will be guided as to what topic to choose and where to find the relevant literature. In the second semester, individual meetings will be organized so students can report on their work in progress, submit parts of their prospective dissertations and have them assessed and corrected.

Recommended reading list: none

Description of subjects according to semesters

	Subject name: Methodology of teaching Italian as a foreign language

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.It.BA509Z
	Specialization subject
	Intermediate
	3rd year, 5th semester
	16/semester

2/week
	1
	Polish

	

	Initial requirements
	None
	Course evaluation
	Written exam
	Teaching methods
	Workshop

	Lecturer’s name: mgr E.Sypniewska

The goals of the course / description of the course contents.

This course offers theoretical knowledge, but the point is a practical use of methods for language teaching. The students are obliged to plan and make a simulation of a 45-minute lesson.

Recommended reading list: none

	Subject name: Pedagogic

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.It.BA510Z
	Specialization subject
	Basic
	3rd year, 5th semester
	16/semester

2/week
	1
	Polish

	

	Initial requirements
	None
	Course evaluation
	Written exam
	Teaching methods
	Workshop

	Lecturer’s name: mgr I.Chruślińska-Jałmużna

The goals of the course / description of the course contents.

Learning about mutual dependence between mental education and moral education (theory of education); students will be expected to obtain basic knowledge from a range of eight disciplines of pedagogies (General pedagogies, theory of education, teaching, androgens, comparative pedagogies, social, special and history of education and education of ability of help in school practice (as well as outside school).

Recommended reading list: Z. Kwieciński, B. Śliwerski, Pedagogika. Podręcznik akademicki I, II tom; M. Godlecki, Pedagogika. Podręcznik akademicki, I,II tom; W. Okoń, Słownik pedagogiczny

	Subject name: Tourism geography of the world

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.It.BA511Z
	Specialization subject
	Basic
	3rd year, 5th semester
	16/semester

2/week
	1
	Polish

	

	Initial requirements
	None
	Course evaluation
	Written exam
	Teaching methods
	Lecture + Conversatory

	Lecturer’s name: dr A.Kulawiak

The goals of the course / description of the course contents.

An introduction of students to general knowledge in the field of tourism geography of the world; including tourism regions of the world, their tourist advantages, according to their language proprieties. Moreover, the objective is also getting skills in working with maps on basic tourist routes in the world.

Recommended reading list: J.Waszyński, Geografia turystyczna świata; Z.Kruczek, S.Sacha, Europa- zarys geografii turystycznej; Z.Kruczek, Kraje pozaeuropejskie- zarys geografii turystycznej; T.Lijewski, B.Mikułowicz, Geografia turystyczna Polski;

Description of subjects according to semesters

	Subject name: Tour guidance

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.It.BA512Z
	Specialization subject
	Basic
	3rd year, 5th semester
	16/semester

2/week
	1
	Polish

	

	Initial requirements
	None
	Course evaluation
	Written exam
	Teaching methods
	Lecture + Conversatory

	Lecturer’s name: dr A.Kulawiak

The goals of the course / description of the course contents.

An introduction of students to he theory of tour guidance. In particular the scope of this subject comprises legal conspectus of tour guidance, elements of tourism psychology and also aspects of organizations and performance of tourist market and aspects of tourist events planning.

Recommended reading list: Z.Grabowska, Materiały pomocnicze z zakresu prawa w turystyce; Z.Kruczek, Kompendium pilota wycieczek; Z.Kruczek, Pilotaż wycieczek zagranicznych;

VI SEMESTER

	Subject name: PILC- practical grammar

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.It.BA601Z
	Obligatory basic subject
	Various levels
	3rd year, 6th

semester
	16/semester

2/week
	2
	Italian/

Polish

	

	Initial requirements
	None
	Course evaluation
	Written exam
	Teaching methods
	Workshop

	Lecturer’s name: mgr E.Sypniewska

The goals of the course / description of the course contents.

Students get acquainted with the grammar rules in Italian which are indispensable for communication, focusing on their practical applications.

Recommended reading list: none

	Subject name: PILC- lexis and translation

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.It.BA602Z
	Obligatory basic subject
	Various levels
	3rd year, 6th

semester
	16/semester

2/week
	2
	Italian/

Polish

	

	Initial requirements
	None
	Course evaluation
	Written exam
	Teaching methods
	Workshop

	Lecturer’s name: dr K.Biernacka-Licznar

The goals of the course / description of the course contents.

The goal of the subject is to improve students’ range of vocabulary and develop their translation skills by practicing translation of various types of short texts – Italian into Polish, Polish into Italian.

Recommended reading list: Ambroso e Stefancich, Parole. 10 percorsi nel lessico italiano esercizi guidati, Bonacci editore, Siena 2001.

Description of subjects according to semesters

	Subject name: PILC- writing

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.It.BA603Z
	Obligatory basic subject
	Various levels
	3rd year, 6th

semester
	16/semester

2/week
	2
	Italian/

Polish

	

	Initial requirements
	None
	Course evaluation
	Written exam
	Teaching methods
	Workshop

	Lecturer’s name:

dr K.Biernacka-Licznar

The goals of the course / description of the course contents.

The goal of the course to develop students’ writing abilities; formal and informal forms of writing.

Recommended reading list: L. Cini, Strategie di scrittura;

	Subject name: PILC- Conversation class

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.It.BA604Z
	Obligatory basic subject
	Various levels
	3rd year, 6th

semester
	16/semester

2/week
	2
	Italian/

Polish

	

	Initial requirements
	Italian on the intermediate level
	Course evaluation
	Written exam
	Teaching methods
	Workshop

	Lecturer’s name:

mgr D.Kaszak

The goals of the course / description of the course contents.

The goal of the course is to improve students’ communicative competence and their ability to express opinions and present arguments; presentations skills

Recommended reading list: Materiały multimedialne (nagrania TV); T. Martin, Ascolto avanzato; T. Martin, Ascolto medio (podręczniki z CD);

	Subject name: Contrastive grammar

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.It.BA605Z
	Obligatory basic subject
	Advance
	3rd year, 6th

semester
	16/semester

2/week
	2
	Polish

	

	Initial requirements
	None
	Course evaluation
	Written exam
	Teaching methods
	Lecture + Conversatory

	Lecturer’s name:

dr A.Gałkowski

The goals of the course / description of the course contents.

The goal of the course is to familiarize students with characteristic theoretical issues pertaining to differences between the two languages. The course is aimed at helping students learn Italian in the future.

Recommended reading list: none

Description of subjects according to semesters

	Subject name: Seminar

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.It.BA606Z
	Obligatory subject

elementary education
	Advance
	3rd year, 6th

semester
	16/semester

2/week
	8
	Polish

	

	Initial requirements
	None
	Course evaluation
	Written exam
	Teaching methods
	Seminar

	Lecturer’s name:

prof. C.Bronowski/dr A.Gałkowski

The goals of the course / description of the course contents.

This seminar is open to anyone interested in translation and linguistics. In the first semester, topics in translation as well as general principles of academic writing will be discussed. Students will be guided as to what topic to choose and where to find the relevant literature. In the second semester, individual meetings will be organized so students can report on their work in progress, submit parts of their prospective dissertations and have them assessed and corrected.

Recommended reading list: none

	Subject name: Pedagogic

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.It.BA607Z
	Specialization subject
	Advance
	3rd year, 6th

semester
	16/semester

2/week
	1
	Polish

	

	Initial requirements
	None
	Course evaluation
	Written exam
	Teaching methods
	Workshop

	Lecturer’s name:

mgr I.Chruślińska-Jałmużna

The goals of the course / description of the course contents.

Learning about mutual dependence between mental education and moral education (theory of education); students will be expected to obtain basic knowledge from a range of eight disciplines of pedagogies (General pedagogies, theory of education, teaching, androgens, comparative pedagogies, social, special and history of education and education of ability of help in school practice (as well as outside school).

Recommended reading list: Z. Kwieciński, B. Śliwerski, Pedagogika. Podręcznik akademicki I, II tom; M. Godlecki, Pedagogika. Podręcznik akademicki, I,II tom; W. Okoń, Słownik pedagogiczny

Description of subjects according to semesters

	Subject name: Methods and techniques in tour groups’ servicing

	Subject

code
	Subject

type
	Subject

level
	Year/ Semester
	Hours per semester

Hours per week
	ECTS
	Language of instruction

	09.0.It.BA608Z
	Specialization subject
	Basic
	3rd year, 6th

semester
	16/semester

2/week
	1
	Polish

	

	Initial requirements
	None
	Course evaluation
	Written exam
	Teaching methods
	Lecture + Conversatory

	Lecturer’s name:

dr A.Kulawiak

The goals of the course / description of the course contents.

An introduction of students to methods and techniques of tour groups servicing, in particular obtaining particular skills in servicing groups. A scope of this subject comprises basic ideas, definitions and classification, criteria for tourist activities and also working techniques of a tour guide, with regards to working procedures with servicing tour groups, rules of conduct in trouble situations.

Recommended reading list: Z.Kruczek, Pilotaż wycieczek zagranicznych; Z.Kruczek. Kompendium pilota wycieczek; Z.Juras, Poradnik pilota; A.Lipska, A.Świątecki, W.Wandowicz. Poradnik pilota wycieczek zagranicznych

Subject name: PELC - Seminar on Translation and Terminology�
�
Subject

code�
Sudject

type�
Subject

level�
Year/ Semester�
Hours per semester

Hours per week�
ECTS�
Language of instruction �
�
09.0.A.BA101D�
Practical English Languge Course

�
Basic �
1st year

1st semester�
30 hrs per semester

2 hrs per week �
2.5�
English�
�
�
�
Initial requirements�
Intermediate level of English�
Course evaluation�
 Written assignment�
Teaching methods�
Lecture, text analysis�
�
Lecturer’s name: dr S. Goźdź-Roszkowski

The goals of the course / description of the course contents.

The goal of this course is to introduce students to basic concepts in legal language, its lexicosyntactic features. Introducing essential terminology and basic legal intruments in the areas of company law, contract law, employment, sale of goods, real property, intellectual property, negotiable instruments, secured transactions, debtor-creditor and competition law. Developing the skill of understanding spoken and written texts, writing simple texts and making conversation.

Recommended reading list:

International Legal English Amy Krois-Lindner/Translegal, Cambridge 2006

Business Law Smith, Longman 2000

Legal English Peter Tiersma, Chicago University Press 1999�
�

Subject name: PELC - Business and economy�
�
Subject

code�
Sudject

type�
Subject

level�
Year/ Semester�
Hours per semester

Hours per week�
ECTS�
Language of instruction �
�
09.0.A.BA101Z�
Practical English Language Course�
Basic �
1st year

1st semester�
16/semester

2week�
2�
English�
�
�
�
Initial requirements�
Advanced command of English�
Course evaluation�
2 written tests per semester �
Teaching methods�
eclectic - different methods and techniques used according to requirements�
�
Lecturer’s name: mgr K. Walińska

The goals of the course / description of the course contents.

Theoretical knowledge

Company Structures

Recruitment

Management

Advertising & Marketing

Retailing

Franchising

Banking

International Trade

Corporate Alliances and Acquisitions

The Small Business

Health Problems/Environmental Protection

Trade Markets - Stock Exchange

Practical abilities

Negotiating

Making Presentations

Handling Telephone Calls

Socializing and Handling Guests

Meetings

Writing Business Letters

Discussing the Recent Performance and Activities of a Company

Reading Stock Quotes

Literature

Vicki Hollett et al. - Business Objectives; Business Opportunities; Business Assignments.

Peter Strutt - Business English Usage.

Michael Lannon - Insights into Business.

Bożena Hoszowska - Porozmawiajmy o interesach po angielsku.

Zofia Kapestyńska - English for Banking and International Finance.

J. S. McKellen - Test Your Business English.

Nina O’Driscoll - Business Challenges.

David Cotton et al. - Market Leader

supplemented with other materials and periodicals available on the Internet �
�

Subject name: PELC - Translation�
�
Subject

code�
Sudject

type�
Subject

level�
Year/ Semester�
Hours per semester

Hours per week�
ECTS�
Language of instruction �
�
09.0.A.B406Z

�
Practical English Language Course �
Intermediate�
2nd year

4th semester�
16h/

semester

2h/week�
1.5�
English�
�
�
�
Initial requirements�
None�
Course evaluation�
Home assignments

Final test �
Teaching methods�
Workshops�
�
Lecturer’s name: mgr W. Szubko-Sitarek

The goals of the course / description of the course contents.

The course introduces students to the basic theory and practice of translation, both written and sight. Fundamental translation theory will be emphasized at the beginning of the course and will be conveyed in the form of assigned readings, lectures, class discussions, and independent research. Course assignments will include practice and graded exercises in sight and written translation, utilizing authentic texts drawn from an extensive variety of text categories that include, but are not limited to, current events, general political economy, general legal documents, and scientific and technical topics for general audiences. During the course students will be expected to prepare and evaluate at least two written translation assignments. �
�

Subject name: Computer Studies �
�
Subject

code�
Sudject

type�
Subject

level�
Year/ Semester�
Hours per semester

Hours per week�
ECTS�
Language of instruction �
�
09.0.Ib.BA106D

�
Obligatory elementary subjects �
Various levels

�
1st year,

1st semester �
30/ sem

 2h/ w.�
2�
Polish �
�
�
�
Initial requirements�
None �
Course evaluation�
written exam �
Teaching methods�
Workshop �
�
Lecturer’s name: Mgr Agnieszka Wieczorek

The goals of the course / description of the course contents:

Computer science classes focus on teaching basic computer skills including the Windows 98/XP, selected Microsoft Office programmes (Microsoft Word, Microsoft Excel) and the Internet. First, the Windows 98/XP is introduced, i.e. Menu Start, files, folders, Control Panel, Desktop, programmes such as Paint, Wordpad, etc. The next stage concerns working with Micosoft Word. Students then acquire basic editing skills. They create text files including fomatted texts, footnotes, images, tables, bullet points, etc. Considerable attention is paid to practical applications, i.e. writing official letters, applications, MA theses, etc. Afterwards, students learn how to work with the Microsoft Excel. The concept of a cost sheet is introduced. Selected mathematical, statistical, text and logical applications are also discussed along with the graphic representation of data. The Internet appears as the last topic.

Recommended reading list:

None�
�

Subject name: Computer Studies �
�
Subject

code�
Sudject

type�
Subject

level�
Year/ Semester�
Hours per semester

Hours per week�
ECTS�
Language of instruction �
�
09.0.Ib.BA206D

�
Obligatory elementary subjects �
Various levels

�
1st year,

2nd semester �
30/ sem

 2h/ w.�
2�
Polish �
�
�
�
Initial requirements�
None �
Course evaluation�
written exam �
Teaching methods�
Workshop �
�
Lecturer’s name: Mgr Agnieszka Wieczorek

The goals of the course / description of the course contents:

Computer science classes focus on teaching basic computer skills including the Windows 98/XP, selected Microsoft Office programmes (Microsoft Word, Microsoft Excel) and the Internet. First, the Windows 98/XP is introduced, i.e. Menu Start, files, folders, Control Panel, Desktop, programmes such as Paint, Wordpad, etc. The next stage concerns working with Micosoft Word. Students then acquire basic editing skills. They create text files including fomatted texts, footnotes, images, tables, bullet points, etc. Considerable attention is paid to practical applications, i.e. writing official letters, applications, MA theses, etc. Afterwards, students learn how to work with the Microsoft Excel. The concept of a cost sheet is introduced. Selected mathematical, statistical, text and logical applications are also discussed along with the graphic representation of data. The Internet appears as the last topic.

Recommended reading list:

None�
�

Subject name: Grammar and lexis�
�
Subject

code�
Sudject

type�
Subject

level�
Year/ Semester�
Hours per semester

Hours per week�
ECTS�
Language of instruction�
�
09.0.Ib.BA

101Z�
Practical Leanguage Course�
Basic�
1st year

1st semester�
48/semester

6/week �
6�
Polish �
�
�
�
Initial requirements�
None�
Course evaluation�
Written Exam�
Teaching methods�
Workshop�
�
Lecturer’s name: mgr A. Rogaczewska-Grantowska / mgr F. Zarauz

The goals of the course / description of the course contents.

The course focus on the repetition and the introduction of new aspects of Spanish grammar. The classes incorporate grammar exercises with vocabulary use in texts and as a result serve to develop comprehension of spoken and written language and allow participants to develop their oral skills.

Recommended reading list: None�
�

Subject name: Computer Studies �
�
Subject

code�
Sudject

type�
Subject

level�
Year/ Semester�
Hours per semester

Hours per week�
ECTS�
Language of instruction �
�
09.0.Ib.BA

106Z

�
Obligatory elementary subject �
Various levels

�
1st year,

2nd semester �
16h/ sem

 2h/ w.�
1�
Polish �
�
�
�
Initial requirements�
None �
Course evaluation�
written exam �
Teaching methods�
Workshop �
�
Lecturer’s name: Mgr Agnieszka Wieczorek

The goals of the course / description of the course contents:

Computer science classes focus on teaching basic computer skills including the Windows 98/XP, selected Microsoft Office programmes (Microsoft Word, Microsoft Excel) and the Internet. First, the Windows 98/XP is introduced, i.e. Menu Start, files, folders, Control Panel, Desktop, programmes such as Paint, Wordpad, etc. The next stage concerns working with Micosoft Word. Students then acquire basic editing skills. They create text files including fomatted texts, footnotes, images, tables, bullet points, etc. Considerable attention is paid to practical applications, i.e. writing official letters, applications, MA theses, etc. Afterwards, students learn how to work with the Microsoft Excel. The concept of a cost sheet is introduced. Selected mathematical, statistical, text and logical applications are also discussed along with the graphic representation of data. The Internet appears as the last topic.

Recommended reading list:

None�
�

Subject name: Spanish Culture�
�
Subject

code�
Sudject

type�
Subject

level�
Year/ Semester�
Hours per semester

Hours per weekend�
ECTS�
Language of instruction �
�
09.0.Ib.BA

206D�
History and culture of countries of spanish language area�
Basic �
1st year

2nd

semester�
16h/semester

2h/week�
3�
Polish �
�
�
�
Initial requirements�
None �
Course evaluation�
Written Exam�
Teaching methods�
Conversatory�
�
Lecturer’s name: mgr A. Pawlak

The goals of the course / description of the course contents.

The purpose of the lecture is to familiarize the students with the cultural lore of Spain and its traditions. It also allows the students to increase their vocabulary in the area of geography history and culture.

Recommended reading list:None�
�

Subject name: Computer Studies �
�
Subject

code�
Sudject

type�
Subject

level�
Year/ Semester�
Hours per semester

Hours per week�
ECTS�
Language of instruction �
�
09.0.Ib.BA

206Z

�
Obligatory elementary subject �
Various levels

�
1st year,

2nd semester �
16h/ sem

 2h/ w.�
1�
Polish �
�
�
�
Initial requirements�
None �
Course evaluation�
written exam �
Teaching methods�
Workshop �
�
Lecturer’s name: Mgr Agnieszka Wieczorek

The goals of the course / description of the course contents:

Computer science classes focus on teaching basic computer skills including the Windows 98/XP, selected Microsoft Office programmes (Microsoft Word, Microsoft Excel) and the Internet. First, the Windows 98/XP is introduced, i.e. Menu Start, files, folders, Control Panel, Desktop, programmes such as Paint, Wordpad, etc. The next stage concerns working with Micosoft Word. Students then acquire basic editing skills. They create text files including fomatted texts, footnotes, images, tables, bullet points, etc. Considerable attention is paid to practical applications, i.e. writing official letters, applications, MA theses, etc. Afterwards, students learn how to work with the Microsoft Excel. The concept of a cost sheet is introduced. Selected mathematical, statistical, text and logical applications are also discussed along with the graphic representation of data. The Internet appears as the last topic.

Recommended reading list:

None�
�

� EMBED Obraz Microsoft Photo Editor 3.0 ���

�	 T. Saryusz Wolski, System Akumulacji punktów ECTS jako metoda zarządzania elastycznym modelem studiów, Warszawa 2004.

�	 Acc. to a new High Education Act, 27.07.2005, (art. 2), term “vocational high school” defines a school conducting first or second degree studies or uniform studies, and not having rights to confer doctorate degree.

�	 Daily-full-time studiem, extra-mural-extension studies-acc.to High Education Act, 27.07.2005, art. 2.

�	 See – study Regulation § 5.

�	 Ministry of National Education and Sport � HYPERLINK "http://www.menis.gov.pl/prawo/rozp_170/zal_55.php"��http://www.menis.gov.pl/prawo/rozp_170/zal_55.php�

�	 � HYPERLINK "http://www.menis.gov.pl/szk-wyz/aktualnosci/standardy_naucz_17.pdf"��http://www.menis.gov.pl/szk-wyz/aktualnosci/standardy_naucz_17.pdf�

�	 Including benefits for the disabled

�	 MENIS – standardy nauczania dla kierunku europeistyka, rozporządzenie z dnia 3.11.2003, załącznik nr 13.

�	 14.6MA will stand for five-year M.A. European Studies.

_74757756.unknown

