[image: image14.jpg]

 Wyższa Szkoła Studiów Międzynarodowych w Łodzi

 PL LODZ 15

 ul. Brzozowa 3/9, 93-101 Łódź tel. (+48 42) 689 72 10; 684 14 74;
 fax. (+48 42) 689 72 13
 tel. (+48 42) 689 72 11 - dziekanat filologii
 tel. (+48 42) 689 72 12 - dziekanat stos. Międzynarodowych

 tel. (+48 42) 689 72 16 – Biuro Współpracy z Zagranicą

 e-mail:
sekretariat@wssm.edu.pl

dziekanat@wssm.edu.pl

 filologia@wssm.edu.pl

internationaloffice@wssm.edu.pl

Katalog Przedmiotów

Pakiet Informacyjny ECTS

Wydział Studiów Międzynarodowych i Dyplomacji

Kierunek: Filologie

2006/2007

Europejski Program Socrates/Erasmus

Łódź 2006

Źródło internetowe: http://www.wssm.edu.pl/index.php?m=33&pm=72
SPIS TREŚCI:

Część I:

1. System ECTS – wprowadzenie

 3

2. Informacje o uczelni

 4

2.1. Nazwa i adres

 4

2.2. Władze uczelni

 5

2.3. Biuro Współpracy z Zagranicą

 5

2.4. Katedry i Zakłady

 5

2.5. Ogólne informacje o uczelni

 6

2.6. Kalendarz roku akademickiego 2005/2006

 7

2.7. Programy studiów

 8

2.8. Zasady rekrutacji

 9

2.9. Najważniejsze przepisy uczelniane

 9

2.9.1. Regulamin WSSM

 10

 Część II:

1. Ogólne informacje dla studentów

 17

1.1. Koszty utrzymania

 17

1.2. Zakwaterowanie/Posiłki

 17

1.3. Krótko o Łodzi

 19

1.4. Opieka zdrowotna i ubezpieczenia

 19

1.5. Telefony alarmowe i informacyjne

 19

1.6. Pomoc materialna dla studentów

 20

1.7. Biuro obsługi studentów

 20

1.8. Baza dydaktyczna

 20

1.9. Programy międzynarodowe

 21

1.10. Praktyczne informacje dla studentów

 22

1.11. Kursy językowe

 22

1.12. Praktyki

 22

1.13. Obiekt sportowo-rekreacyjny

 22

1.14. Stowarzyszenia studenckie

 22

 Część III:

1. Informacje o programie studiów kierunku Europeistyka

 23

2. Diagram programu studiów dziennych (stacjonarnych) wraz z opisem przedmiotów 24

2.1 Objaśnienia do diagramu

 24

2.2 Lokalna skala ocen a skala ECTS/kierunkowy koordynator ECTS 24

3. Diagram programu studiów zaocznych (niestacjonarnych) wraz z opisem przedmiotów 76

Część I:

1. System ECTS – wprowadzenie

Wyższa Szkoła Studiów Międzynarodowych w Łodzi wprowadza w roku akademickim 2006/2007 system ECTS (European Credit Transfer System) - Europejski System Transferu i Akumulacji Punktów – na kierunku Filologie. Celem systemu jest obliczenie nakładu pracy studenta, czyli czasu, jaki wymagany jest do uzyskania zaliczeń z przedmiotów obligatoryjnych i opcjonalnych, a tym samym zakończenia studiów. Pod uwagę brane są wszelkie formy nauki: wykłady, ćwiczenia, konwersatoria, seminaria, prace zaliczeniowe, a także praktyki. System ECTS uwzględnia nie tylko nakład pracy studenta podczas zajęć na uczelni, ale także jego prace w domu, bibliotece, praktykach i stażach. Z uwagi na zaawansowaną współpracę z zagranicą system ECTS ma ułatwić studentowi mobilność między krajami, a także między różnymi uczelniami na terenie kraju. Podczas 3-letnich studiów licencjackich studenci zobowiązani są do zgromadzenia 180 punktów ECTS, natomiast w przypadku studiów magisterskich 5-letnich 300. Model studiów dwukierunkowych 3+2 wprowadzony w WSSM wymaga odpowiednio 180+120 ECTS do zaliczenia studiów. Od studenta studiów zaocznych wymaga się mniejszego nakładu pracy, co odzwierciedlają również punkty ECTS. Do zaliczenia studiów licencjackich zaocznych potrzeba 120 punktów, zaś magisterskich 200 (120+80 ECTS). Bowiem nakład pracy studenta studiów zaocznych to nie więcej niż 2/3 czasu pracy wymaganego od studenta studiów dziennych.
 Pozostałe sprawy dydaktyczne można ująć w następujących punktach:

· System ECTS dla kierunku Filologie został przedstawiony w części II.

· Przedmioty kończą się egzaminem lub zaliczeniem na stopień.

· Student uzgadnia program zajęć w uczelni partnerskiej na podstawie porozumienia o programie zajęć tzw. Learning Agreement, który określa przedmioty wymagane do zaliczenia oraz okres trwania pobytu studenta na uczelni partnerskiej.

· Student przebywający na wymianie z inną uczelnią w Polsce lub za granicą zalicza semestr/rok pod warunkiem przywiezienia 30/60 punktów. W przypadku mniejszej ilości punktów lub znacznych różnic programowych musi uzupełnić studia na macierzystym kierunku o wymagane przedmioty obligatoryjne do wymaganej ilości punktów. Warunkiem uzyskania zaliczenia jest dostarczenie Wykazu Zaliczeń (Transcript of Records).

· Bliższe informacje można znaleźć w Regulaminie wyjazdów na pobyt studyjny programu Sokrates/Erasmus na stronie internetowej WSSM: http://www.wssm.edu.pl/img/fields/File/regulamin.doc
· Student nie ponosi opłat za naukę w uczelni przyjmującej, uczelnia nie pobiera również opłat od studentów z uczelni partnerskich. Student jest jednak zobowiązany do płacenia czesnego w instytucji macierzystej (patrz Regulamin).

· Podczas pobytu w uczelni partnerskiej studentowi przysługują przyznane mu stypendia socjalne lub naukowe.

· Okres pobytu studenta w uczelni partnerskiej wynosi od 3 miesięcy do jednego roku akademickiego.

ECTS pozwala w sposób łatwy i przejrzysty określić zasady odbywania studiów w kraju i zagranicą poprzez określone wymagania potrzebne do zaliczenia, a tym samym możliwość porównania programów nauczania.

2. Informacje o uczelni:

2.1 Nazwa i Adres:

Wyższa Szkoła Studiów Międzynarodowych w Łodzi

 http://www.wssm.edu.pl

 ul. Brzozowa 3/9, 93-101 Łódź

 tel. (+48 42) 689 72 10; 684 14 74; - Rektorat
 tel. (+48 42) 689 72 11 - dziekanat filologii
 tel. (+48 42) 689 72 12 - dziekanat stos. międzynarodowych

 fax (+48 42) 689 72 13

 tel. (+48 42) 689 72 16- Biuro Współpracy z Zagranicą

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

 dziekanat@wssm.edu.pl,

 filologia@wssm.edu.pl

 internationaloffice@wssm.edu.pl

DOJAZD

	[image: image1.jpg]

	
	Do WSSM w Łodzi można dojechać środkami komunikacji miejskiej: tramwajem linii 3, 5 do przystanku Przybyszewskiego/Brzozowa. Do ulicy Piotrkowskiej jest około 500 metrów. Do przystanku ul. Kilińskiego/Senatorska linii 1, 4, 5, 16, jest ok. 300 m. Budynek znajduje się w zacisznym miejscu w głębi ulicy Brzozowej.
Uwaga! Dojazd samochodem możliwy jest jedynie od strony ulicy Senatorskiej. Ulica Brzozowa jest jednokierunkowa i od ulicy Przybyszewskiego obowiązuje zakaz wjazdu.

[image: image2.jpg]

2.2 Władze uczelni:

Rektor - prof. dr hab. Marian Wilk

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

Dziekan Wydziału Studiów Międzynarodowych i Dyplomacji – dr Radosław Bania

tel. (+48 42) 684 14 74 wew. 156, fax (+48 42) 689 72 13

Prodziekan Wydziału Studiów Międzynarodowych i Dyplomacji – dr Józef Bukowski

tel. (+48 42) 684 14 74 wew. 143, fax (+48 42) 689 72 13

Prodziekan Wydziału Studiów Międzynarodowych i Dyplomacji – dr Łukasz Donaj

Prodziekan ds. Filologii - dr Łukasz Bogucki

tel. (+48 42) 684 14 74 wew. 152

2.3 Biuro Współpracy z Zagranicą:

[image: image15.jpg]

Kierownik/Koordynator programu Socrates/Erasmus

mgr Wioletta Wilk-Reguła

tel. (+48 42) 684 14 74 wew. 133

viola@wssm.edu.pl

[image: image16.png]N
a
[}
=
B

Uczelniany Koordynator ECTS

Program Socrates/Erasmus

mgr Magdalena Melnyk

tel./fax. (+48 42) 689 72 16

magdamelnyk@wssm.edu.pl

2.4 Katedry i Zakłady:

Katedra Międzynarodowych Stosunków Politycznych i Dyplomacji
- kierownik - prof. dr hab. Marian Wilk

Zakład Studiów Politologicznych i Bezpieczeństwa Międzynarodowego
- kierownik - prof. dr hab. Alicja Stępień-Kuczyńska

Zakład Prawa Międzynarodowego Międzynarodowego Administracji UE

- kierownik - prof. dr hab. Krzysztof Indecki

Katedra Ekonomii i Międzynarodowych Stosunków Gospodarczych
- kierownik - prof. dr hab. Józef Penc

Katedra Badań Niemcoznawczych

- kierownik - prof. dr hab. Karol Fiedor

Katedra Geografii, Turystyki i Ochrony Środowiska
- kierownik - prof. dr hab. Michał Chilczuk

Katedra Języka i Kultury Niemieckiej

- kierownik - prof. dr hab. Norbert Honsza

Katedra Studiów Hispanistycznych
- kierownik - prof. dr hab. Wiaczesław Nowikow

Katedra Studiów Brytyjsko-Amerykańskich
- kierownik - prof. dr hab. Barbara Lewandowska-Tomaszczyk

Katedra Języka i Kultury Włoskiej

- kierownik - prof. dr hab. Cezary Bronowski

Centrum Studiów i Prognoz Strategicznych /jednostka międzyzakładowa/

- kierownik – dr Ryszard Machnikowski

2.5 Ogólne informacje o uczelni:

[image: image17.png]

Wyższa Szkoła Studiów Międzynarodowych w Łodzi została założona 4 lipca 1997r. przez prof. dr hab. Mariana Wilka, historyka i politologa, specjalisty z zakresu problematyki rosyjskiej, autora ponad 20 książek i 100 rozpraw i artykułów.

WSSM jest uczelnią niepubliczną, zawodową.
 W stosunkowo krótkim okresie czasu zdobyła prawo do nadawania dyplomu magistra na kierunku "stosunki międzynarodowe". WSSM proponuje studentom bardzo atrakcyjne kierunki i specjalności: Europeistyka, Ekonomia, Germanistyka, Anglistyka, Iberystyka oraz Italianistyka – studia pierwszego stopnia (licencjackie) oraz drugiego – magisterskie studia uzupełniające na kierunku Stosunki Międzynarodowe. WSSM proponuje również jednolite studia magisterskie (kierunek Stosunki Międzynarodowe).

Uczelnia ma możliwość prowadzenia studiów podyplomowych oraz seminariów doktoranckich. Studia pierwszego stopnia trwają 3 lata i prowadzone są w trybie dziennym i zaocznym
, kończą się uzyskaniem tytułu licencjata. Studia drugiego stopnia trwają 2 lata (tryb dzienny i zaoczny) kończą się uzyskaniem tytułu magistra. Jednolite studia magisterskie prowadzone również w trybie dziennym i zaocznym trwają 5 lat i kończą się uzyskaniem tytułu magistra. Organizacja studiów została szczegółowo opisana w Regulaminie studiów część II § 5, 6 i 7. WSSM przyjmuje rocznie około trzystu studentów na studia dzienne i trzystu na studia zaoczne. W WSSM pracuje na chwilę obecną 96 pracowników etatowych (62 nauczycieli akademickich, 20 pracowników administracyjnych i 14 technicznych). WSSM posiada bardzo poważny dorobek naukowy min: Dyplomacja, pod red. M. Wilka, Łódź 2002, Austria zarys dziejów politycznych, K. Fiedor, Łódź 2000. Niewątpliwie jedną z najciekawszych pozycji jakie ukazały się w roku 2006 jest –Jan Paweł II –wielki dyplomata i polityk, współautorem tej pracy jest rektor WSSM – wykaz wszystkich publikacji na stronie internetowej: http://www.wssm.edu.pl/index.php?m=27&pm=51

[image: image3.jpg]

[image: image4.jpg]

2.6 Kalendarz roku akademickiego 2006/2007:

Rok akademicki trwa od 1 października do 30 września następnego roku kalendarzowego i obejmuje dwa semestry: zimowy i letni, dwa okresy wolne od zajęć poprzedzające zimową i letnią sesję egzaminacyjną. Szczegółową organizację roku akademickiego określa Rektor, co najmniej na dwa tygodnie przed rozpoczęciem nowego roku akademickiego.

Każdy semestr trwa średnio 15 tygodni (studia stacjonarne dzienne) natomiast dla studentów zaocznych (studia niestacjonarne) przewidziane jest 9 zjazdów w semestrze.

Semestr zimowy: 01.10.2006-28.02.2007 Semestr letni: 01.03.2007-30.09.2007

Zajęcia dydaktyczne: 03.10.2005-28.01.2007 Zajęcia dydaktyczne: 01.03.2007-17.06.2007

Przerwa świąteczna: 23.12.2006-02.01.2007 Wiosenne ferie świąteczne: 06-10.04.2007

Sesja egzaminacyjna: 29.01.2007-14.02.2007 Sesja egzaminacyjna: 18.06.2007-06.07.2007

Przerwa semestralna:15.02.2007-21.02.2007 Przerwa semestralna: 07.07.2007-30.09.2007

Sesja poprawkowa: 19.02.2007-28.02.2007 Sesja poprawkowa: 10.09.2007-30.09.2007

Dni Rektorskie: 13.10, 2, 10, 12.11 Dni Rektorskie: 7.04, 10.04, 02.05

Terminy zjazdów dla studentów zaocznych w semestrze zimowym 2006/2007

I rok:

magisterskie studia 5-letnie „stosunki międzynarodowe”

licencjackie studia 3-letnie „ekonomia”

licencjackie studia 3-letnie „europeistyka”

magisterskie studia uzupełniające (absolwenci WSSM i absolwenci innych uczelni)

IV rok magisterskie studia 5-letnie

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

II rok:

magisterskie studia 5-letnie

licencjackie studia 3-letnie „europeistyka”

magisterskie studia uzupełniające (absolwenci WSSM i absolwenci innych uczelni)

III rok magisterskie studia 5-letnie

III rok licencjackie studia 3-letnie „europeistyka”

III rok V semestr magisterskie studia uzupełniające (absolwenci innych uczelni)

V rok magisterskie studia 5-letnie

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 Programy studiów:

Wydział Studiów Międzynarodowych i Dyplomacji WSSM prowadzi zajęcia na następujących kierunkach:

Stosunki międzynarodowe - Jednolite magisterskie studia 5-letnie, 2-letnie studia drugiego stopnia (tzw. magisterskie studia uzupełniające). Studia prowadzone są w systemie dziennym i zaocznym.

Celem kształcenia na kierunku stosunki międzynarodowe jest przekazanie wiedzy i umiejętności potrzebnych absolwentom do pełnienia różnych ról w życiu społeczno-politycznym i kulturalnym, w sytuacji postępującej integracji w skali globalnej i regionalnej (szczególnie w Europie), a także przygotowanie do pracy naukowej. Absolwenci, w zależności od obranej specjalności będą mogli podejmować pracę zarówno w organach administracji państwowej kształtujących politykę zagraniczną i gospodarczą, organizacjach i instytucjach międzynarodowych, w przedsiębiorstwach rozwijających współpracę międzynarodową, jak i w placówkach naukowo-badawczych, kulturalnych, wydawnictwach i środkach masowego przekazu zajmujących się zagadnieniami międzynarodowymi.
 Absolwenci otrzymują tytuł magistra

Kierunek oferuje min. następujące specjalności: międzynarodowe stosunki polityczne, handel i finanse międzynarodowe, prawo i administracja, orientalistyka oraz kultura-turystyka-media.

Europeistyka – 3 letnie studia pierwszego stopnia w trybie dziennym i zaocznym. Absolwent studiów zawodowych na kierunku europeistyka otrzymuje tytuł zawodowy licencjata. Absolwent powinien posiadać podstawową wiedzę z zakresu socjologii, politologii, ekonomii, funkcjonowania stosunków międzynarodowych oraz o państwie i prawie, wzbogaconą o znajomość europejskich tradycji, historii i kultury, społeczno-politycznym uwarunkowań integracji europejskiej (ze szczególnym uwzględnieniem adaptacji i przynależności Polski do Unii Europejskiej), struktury oraz prawnych i ekonomicznych aspektów funkcjonowania Wspólnot Europejskich. Absolwent będzie przygotowany do podjęcia pracy w administracji państwowej i samorządowej, instytucjach i organizacjach krajowych i międzynarodowych, organach Wspólnot Europejskich, przedsiębiorstwach współpracujących z krajami Unii Europejskiej oraz placówkach kulturalnych.
.

Na kierunku Europeistyka WSSM oferuje trzy atrakcyjne specjalności: prawo i administracja, euromanagement, turystyka i kultura.

Ekonomia – studia pierwszego stopnia, które przygotowują do wykonywania zawodu ekonomisty jako specjalisty w dziedzinie gospodarowania zasobami finansowymi, ludzkimi i materialnymi, osoby posiadającej wiedzę i umiejętności potrzebne do pracy w przedsiębiorstwach, organizacjach i instytucjach, a także swobodnego komunikowania się w sprawach zawodowych w europejskiej przestrzeni społeczno gospodarczej oraz wykorzystywania technologii informacyjnych. Absolwent powinien posiadać też niezbędną wiedzę do samodzielnego prowadzenia działalności gospodarczej.
 WSSM proponuje następujące specjalności: euromanagement, turystyka-kultura-media oraz handel i finanse międzynarodowe.

Bliższe informacje na temat w/w kierunków można uzyskać w dziekanacie stosunków międzynarodowych: tel. (+48 42) 689 72 12, dziekanat@wssm.edu.pl

Filologie: Germanistyka, Anglistyka, Iberystyka oraz Italianistyka (od roku akademickiego 2005/2006. Studia pierwszego stopnia, w wyniku których absolwent uzyskuje tytuł licencjata oraz prawo do nauczania danego języka obcego. W trakcie studiów zapoznaje się z literaturą i kulturą danego obszaru językowego, lingwistyką stosowaną, translatoryką, fonetyką, metodyką oraz dydaktyką. Ponadto ma możliwość zapoznania się z sytuacją polityczną i gospodarczą wybranej grupy państw. Absolwent danej filologii jest specjalistą w zakresie praktycznej znajomości języka, zagadnień kulturowych danego obszaru językowego lub specjalistą z zakresu językoznawstwa. Dalsze informacje można uzyskać w dziekanacie filologii: tel: (+48 42) 689 72 11, filologia@wssm.edu.pl

Uczelnia prowadzi działalność dydaktyczną w zakresie przysposobienia obronnego studentów zgodnie z art. 166a ustawy z dnia 21 listopada 1967r. o powszechnym obowiązku obrony RP.

2.8 Zasady rekrutacji:

Zasady rekrutacji na studia w WSSM określa rozporządzenie Rektora z dnia 17 maja 2002 roku. Kandydat na studia zobowiązany jest złożyć w terminie do 30 września każdego roku akademickiego następujące dokumenty:

- świadectwo dojrzałości lub dyplom licencjata (w zależności od typu studiów),

- 3 fotografie,

- zaświadczenie lekarskie,

- kserokopię dowodu osobistego (ze stron informacyjnych),

- kserokopię książeczki wojskowej (dotyczy mężczyzn).

Ponadto kandydat musi wpłacić wpisowe.

Opłaty miesięczne oraz wysokość wpisowego na poszczególnych kierunkach przedstawiają się w następujący sposób:

	Kierunek
	Wpisowe
studia dzienne
	Czesne za miesiąc
studia dzienne
	Wpisowe
studia zaoczne
	Czesne za miesiąc
studia zaoczne

	Stosunki Międzynarodowe
	500zł
	430zł
	450zł
	390zł

	Ekonomia
	500zł
	430zł
	450zł
	390zł

	Europeistyka
	500zł
	430zł
	450zł
	390zł

	Filologie (Anglistyka, Germanistyka, Iberystyka, Italianistyka)
	540zł
	430zł
	490zł
	390zł

	Magisterskie Studia Uzupełniające
	300zł
	430zł
	250zł
	390zł

2.9 Najważniejsze przepisy uczelniane:

Przepisy uczelniane określają następujące dokumenty:

- Regulamin studiów z 1 października 2003 roku uzupełniony o załącznik z dnia 01.09.2005 dotyczący wprowadzenia systemu ECTS jako systemu transferu i akumulacji punktów na kierunku EUROPEISTYKA,

- Statut uczelni z dnia 22 kwietnia 2002 roku, dostępny w Sekretariacie WSSM przy ul. Brzozowej 3/9.

- zarządzenia Rektora, Dziekanów oraz Senatu WSSM.

2.9.1 REGULAMIN WSSM

I.PRZEPISY OGÓLNE

§1

Wyższa Szkoła Studiów Międzynarodowych prowadzi dzienne, wieczorowe, zaoczne i eksternistyczne studia magisterskie, wyższe studia zawodowe.

§2

Przyjęcie na studia odbywa się w trybie określonym przez uchwałę Senatu WSSM.

§3

Przyjęcie w poczet studentów WSSM następuje z chwila immatrykulacji i złożenia ślubowania.

§4

Zwierzchnikiem ogółu studentów i pracowników WSSM jest Rektor, który działa w porozumieniu z Założycielem.

II ORGANIZACJA STUDIÓW

§5

1. Rok akademicki trwa od 1 października do 30 września następnego roku kalendarzowego.

2. Rok akademicki obejmuje:

a.
okres zajęć wynikający z planu studiów, podzielony na dwa semestry: zimowy i letni,

b.
dwa okresy wolne od zajęć, poprzedzające zimową i letnią sesję egzaminacyjną,

c.
sesje egzaminacyjne wolne od zajęć dydaktycznych:

- zimową - kończąca semestr zimowy;

- letnią - kończąca semestr letni.

3. Szczegółową organizację roku akademickiego określa Rektor, co najmniej na dwa tygodnie przed rozpoczęciem nowego roku akademickiego.

4. Rektor może określić dodatkowe dni wolne od zajęć dydaktycznych, tzw. dni rektorskie.

5. Terminy dni rektorskich podawane są do wiadomości wraz z organizacją roku akademickiego, a w wyjątkowych przypadkach z co najmniej tygodniowym wyprzedzeniem.

§6

1.
W celu usprawnienia dydaktyki i wychowania na studiach dziennych zostają powołani przez Rektora opiekunowie poszczególnych lat studiów.

2.
Zadaniem opiekunów jest kształtowanie więzi integracyjnych i stosunków koleżeńskich oraz niesienie pomocy studentom w zakresie wynikających z toku studiów i potrzeb socjalno-bytowych.

3.
Opiekunowie zaznajamiają studentów z regulaminem studiów i Statutem uczelni.

§7

1.
W szczególnie uzasadnionych przypadkach Dziekan może przyznać studentowi, na jego wniosek, prawo do indywidualnej organizacji studiów. Dotyczy to studentów:

a.)
 samotnie wychowujących dzieci,

b) pełniących opiekę nad osobami niepełnosprawnymi, potwierdzoną zaświadczeniem

 właściwych organów opieki społecznej,

c)
 inwalidów o znacznym stopniu kalectwa, utrudniającym odbywanie studiów w

 normalnym trybie.

d) studentów odbywających staże zagraniczne.

e) studentów po pierwszym roku studiów, posiadających średnią ocen nie mniejszą niż 4,5.

2.
Zgodę na indywidualną organizację studiów udziela Dziekan na okres 1 roku akademickiego, z wyjątkiem osób wymienionych w ust. 1, pkt. c, dla których może być udzielona na cały okres studiów.

3.
Indywidualna organizacja studiów polega na określeniu przez Dziekana indywidualnego
sposobu realizacji i rozliczania programu studiów w danym roku akademickim. W porozumieniu z prowadzącymi zajęcia ustalany jest sposób uczestnictwa studenta w zajęciach dydaktycznych oraz formy ich zaliczenia. Indywidualna organizacja studiów nie może oznaczać zwolnienia studenta z obowiązku uzyskiwania zaliczeń i składania egzaminów w danej sesji egzaminacyjnej.

4.
Pisemne ustalenia dotyczące indywidualnej organizacji studiów sporządza się w dwóch egzemplarzach, z których jeden służy studentowi jako podstawa do realizacji planów studiów, a drugi znajduje się w aktach studenta.

5.
W okresie indywidualnej organizacji studiów student nie jest zwolniony z opłat czesnego. Ta forma studiów nie powoduje również skrócenia okresu studiów.

Na prośbę studenta osiągającego bardzo dobre wyniki w nauce Rektor może udzielić zgody na udział w zajęciach wyższego roku studiów, na zaliczenie tych zajęć oraz składanie z nich egzaminów, zaliczając je na poczet sesji egzaminacyjnych.

III. PRAWA I OBOWIĄZKI STUDENTÓW

§ 8

Student ma prawo do:

1)
zdobywania wiedzy i rozwijanie zainteresowań naukowych oraz korzystania w tym celu z pomieszczeń i urządzeń szkoły, a także z pomocy nauczycieli akademickich i organów szkoły,

2)
zrzeszania się w organizacjach studenckich na zasadach określonych w ustawie o szkolnictwie wyższym,

3) prowadzenia działalności samorządowej,

4) uczestniczenia w kołach naukowych oraz pracach naukowych realizowanych przez szkołę,

5) współuczestnictwa w decyzjach organów szkoły za pośrednictwem przedstawicieli

studentów będących członkami kolegialnych organów szkoły,

6) podejmowania pracy zarobkowej, o ile nie koliduje to z obowiązkami studenta

§9

Student obowiązany jest postępować zgodnie ze Statutem uczelni, treścią ślubowania oraz regulaminem studiów.

§10

Student w szczególności zobowiązany jest do:

1.
udziału w obowiązujących zajęciach dydaktycznych ujętych w planie studiów oraz
terminowego zaliczania sesji egzaminacyjnych,

2. przestrzegania przepisów obowiązujących w szkole,

3. przestrzegania dobrych obyczajów wspólnoty akademickiej,

4. okazywania szacunku pracownikom szkoły,

5. dbania o godność studenta i dobre imię szkoły,

6. wykazywania troski o mienie szkoły,

7. terminowego wnoszenia opłat czesnego.

§11

Za postępowanie uchybiające godności studenta oraz naruszenia przepisów obowiązujących w szkole, student ponosi odpowiedzialność przed przełożonymi zgodnie z postanowieniami Ustawy o szkolnictwie wyższym (dział V rozdział 3).

§12

Student obowiązany jest powiadomić niezwłocznie administrację uczelni o zmianie stanu cywilnego, nazwiska lub adresu zamieszkania, a także o zmianie warunków materialnych, jeżeli wpływają one na przyznanie lub wysokość pobieranego stypendium.

§13

Student może przenieść się na inną uczelnię za zgodą dziekana wydziału uczelni przyjmującej o ile wypełni wszystkie zobowiązania w stosunku do szkoły potwierdzone kartą obiegową.

§14

1. Student może być przyjęty z innej uczelni do WSSM za zgodą Dziekana.

2. W razie przyjęcia w poczet WSSM studenta innej uczelni, Dziekan określa warunki, termin i sposób uzupełnienia przez studenta zaległości wynikających z różnic programów nauczania.

§15

Student może studiować poza kierunkiem podstawowym w innych uczelniach, jeżeli wypełnia wszystkie obowiązki wynikające z regulaminu studiów kierunku podstawowego.

§16

Student może ubiegać się o przeniesienie ze studiów stacjonarnych na zaoczne, a także odwrotnie. O przeniesieniu decyduje Rektor.

IV. ZALICZENIE SEMESTRU I ROKU STUDIÓW

§17

1. Okresem zaliczeniowym jest semestr.

2.Warunkiem zaliczenia semestru jest uzyskanie pozytywnych wyników ze wszystkich zaliczeń i egzaminów w ustalonym terminie.

§18

1. Zaliczenia przedmiotów dokonywane są w formie określonej przez Rektora.

2.Zaliczenia dokonuje prowadzący przedmiot.

3.Studentowi, który nie uzyskał zaliczenia zajęć, przysługuje prawo odwołania się w ciągu 3 dni do Dziekana, który może zarządzić komisyjne sprawdzenie wiadomości posiadanych przez studenta. Zaliczenie komisyjne odbywa się przed komisją powołaną przez Rektora.

§19

1. Przed przystąpieniem do sesji egzaminacyjnej, student musi uregulować zobowiązania
finansowe wobec uczelni (czesne).

2. Student przystępuje do egzaminu z indeksem i kartą egzaminacyjną.

3. Warunkiem dopuszczenia do egzaminu jest zaliczenie przedmiotu objętego egzaminem.

4. Student zwraca kartę egzaminacyjną w terminie 5 dni po zakończeniu sesji.

5. Liczba egzaminów nie może przekroczyć 10 w roku akademickim a 5 w jednej sesji na danym roku studiów.

§20

Do prowadzenia egzaminów upoważnieni są:

1.
profesorowie, nauczyciele akademiccy posiadający stopień doktora habilitowanego i stopień doktora.

 2. lektorzy języków obcych.

§21

1. W przypadkach uzyskania na egzaminie oceny niedostatecznej studentowi przysługuje prawo do zdawania egzaminu poprawkowego.

2. Na uzasadniony wniosek studenta złożony w ciągu 3 dni od daty egzaminu poprawkowego dziekan może wyrazie zgodę na egzamin komisyjny.

 3. Uczelnia może pobierać dodatkowe opłaty za egzaminy poprawkowe.

§22

1. Termin egzaminu komisyjnego wyznacza Dziekan najpóźniej w ciągu trzech dni od złożenia wniosku.

2. O wyniku egzaminu Komisja decyduje większością głosów, zaś w przypadku równości głosów decyduje głos przewodniczącego.

§23

Student, który nie zdał egzaminu z jednego przedmiotu, bądź nie zaliczył jednego przedmiotu w
danym semestrze studiów ma obowiązek zaliczyć ten przedmiot w następnym semestrze na
warunkach ustalonych przez Dziekana, z prawem do jednoczesnego kontynuowania studiów na
wyższym semestrze. Za zaległy egzamin student uiszcza specjalną opłatę.

§24

1. Student, który nie zdał egzaminu z dwóch przedmiotów bądź nie zaliczył dwóch przedmiotów z danego semestru studiów ma obowiązek powtarzania semestru.

2. Zgodę na powtarzanie semestru wydaje Dziekan.

3.
Student, który nie uzyskał zgody Dziekana na powtarzanie semestru zostaje skreślony z listy studentów.

3. Ma on prawo do zachowania indeksu.

§25

Przy egzaminach i zaliczeniach stosuje się następujące oceny wpisywane do indeksu i karty egzaminacyjnej:

· bardzo dobry (5)
-dobry plus (4,5)

· dobry (4)

· dostateczny plus (3,5)

· dostateczny
(3)

- niedostateczny
(2)

§26

Średnią ocen oblicza się jako średnią arytmetyczną wszystkich ocen z egzaminów uzyskanych od początku studiów oraz określonych przez Senat przedmiotów kończących się zaliczeniem.

§27

W przypadku studentów, którzy przenieśli się z innej uczelni lub ze studiów w innym systemie (stacjonarnym, zaocznym) do średniej ocen wlicza się oceny uzyskane na poprzedniej uczelni.

§28

W przypadkach, gdy przeprowadzenie egzaminu przez wykładowcę danego przedmiotu jest niemożliwe, Dziekan wyznacza na egzaminatora innego nauczyciela akademickiego.

§29

Za egzamin poprawkowy student wnosi opłatę w wysokości ustalonej przez Rektora na dany rok akademicki.

§30

1.
Studentowi, który powtarza semestr zalicza się pozytywne oceny z przedmiotów egzaminacyjnych oraz zajęcia z tych przedmiotów o ile program przedmiotów nie uległ zasadniczym zmianom.

2.
Oceny przepisane z semestru powtarzanego są tylko raz wliczane do średniej ocen.

V. URLOPY

§31

1. Student za zgodą Dziekana może uzyskać urlop od zajęć w uczelni z następujących przyczyn:

· długotrwałej choroby, potwierdzonej zaświadczeniami lekarskimi,

· urodzenia dziecka lub opieki nad nim,

· w przypadku zaistnienia ważnych okoliczności losowych,

· w przypadku wyjazdu na staż zagraniczny.

2.
Student powinien złożyć wniosek o udzielenie urlopu niezwłocznie po wystąpieniu
przyczyny uzasadniającej ubieganie się o urlop.

3. Czas trwania urlopu nie może przekroczyć jednego roku. Udzielenie urlopu przedłuża
czas trwania studiów.

4. W okresie korzystania z urlopu student zachowuje uprawnienia zgodnie z odrębnymi
przepisami.

5. Za okres urlopu student nie wnosi opłaty.

VI. NAGRODY I WYRÓŻNIENIA

§32

1. Studentowi wyróżniającemu się szczególnymi wynikami w nauce i wzorowym wypełnianiem swoich obowiązków, a równocześnie zdyscyplinowaniem i nienaganną postawą obywatelską mogą być przyznane nagrody i wyróżnienia Rektora Wyższej Szkoły Studiów Międzynarodowych.

-
list gratulacyjny Rektora,

-
 nagroda rzeczowa (książka, album),

-
ulga w opłatach czesnego przez okres trzech miesięcy.

VII. PRACA DYPLOMOWA

§33

Pracę dyplomową student wykonuje pod kierunkiem osoby z tytułem naukowym profesora lub stopniem naukowym doktora habilitowanego.

Rektor może upoważnić do kierowania pracą dyplomową pracownika nauki ze stopniem doktora.

3.
Student ma prawo wyboru specjalności i seminarium dyplomowego.

4. Senat lub Rada Wydziału może ograniczyć prawo wyboru specjalności lub seminarium
dyplomowego, jeżeli liczba kandydatów przekracza możliwości dydaktyczne jednostki.

§34

1.
Przy ustalaniu tematu pracy dyplomowej bierze się pod uwagę

· przydatność pracy w programach badań naukowych Szkoły,

· zainteresowania naukowe studenta.

2.
Temat pracy powinien być ustalony nie później niż rok przed planowanym ukończeniem studiów.

3.
W uzasadnionych przypadkach Rektor na wniosek kierującego pracą może dokonać zmiany tematu pracy.

Oceny pracy dyplomowej dokonuje kierujący pracą oraz jeden powołany przez Dziekana -recenzent.

Jeżeli jedna z wymienionych osób oceni pracę jako niedostateczną, o dopuszczeniu do egzaminu magisterskiego/dyplomowego decyduje Rektor, który powołuje drugiego recenzenta i zasięga jego opinii.

§35

Student powinien złożyć pracę dyplomową najpóźniej do dnia 30 września danego roku akademickiego.

Student może wystąpić z podaniem do Dziekana o przedłużenie studiów o jeden semestr, celem dokończenia i obrony pracy dyplomowej.

§36

1. Student, który nie złożył pracy dyplomowej w terminie zostaje skreślony z listy studentów, nie tracąc prawa do ubiegania się o ponowne przyjęcie na studia w celu złożenia pracy i zdania egzaminu dyplomowego w ciągu roku od daty skreślenia.

2. Warunkiem zdania egzaminu dyplomowego w nowym terminie jest przedstawienie pracy dyplomowej z pozytywną oceną promotora oraz uiszczenie stosownej opłaty.

3. W razie nieobecności kierującego pracą dyplomową, jeżeli to mogłoby mieć wpływ na opóźnienie terminu złożenia pracy przez studenta, Dziekan wyznacza osobę, która przejmuje obowiązki związane z kierowaniem pracą.

VIII. UKOŃCZENIE STUDIÓW

§37

Ukończenie studiów następuje po złożeniu egzaminu dyplomowego z wynikiem pozytywnym.

§38

Warunkiem dopuszczenia do egzaminu dyplomowego jest:

· spełnienie wszystkich wymagań wynikających z planu studiów

· otrzymanie pozytywnej oceny z pracy dyplomowej,

· wywiązanie się z wszystkich zobowiązań finansowych wobec uczelni.

§39

1.
Egzamin dyplomowy odbywa się przed komisją powołaną przez Rektora.
W skład komisji wchodzą

· Dziekan, prodziekan lub upoważniony przez niego do uczestniczenia w egzaminie i pełnienia obowiązków przewodniczącego profesor- przewodniczący,

· promotor kierujący pracą,

-
recenzent.

2. Przewodniczącym komisji może być inna osoba delegowana przez Rektora w sytuacji, gdy żadna z osób opisanych powyżej nie może pełnić ww. funkcji

3. Rektor może rozszerzyć skład komisji.

§40

1 .Termin egzaminu dyplomowego wyznacza Dziekan w porozumieniu z Rektorem.

2.
Egzamin dyplomowy powinien odbywać się w terminie nieprzekraczającym dwóch miesięcy od daty złożenia pracy.

3.
W przypadku przedłużenia terminu złożenia pracy, egzamin dyplomowy powinien odbyć się w terminie nieprzekraczającym jednego miesiąca od daty jej złożenia.

4.
Rektor może ustalić indywidualny termin egzaminu dyplomowego dla studenta, który złożył pracę przed upływem określonego terminu.

§41

1. Egzamin dyplomowy jest egzaminem ustnym.

2. Na egzaminie dyplomowym student powinien wykazać wiedzę z obranego kierunku studiów, a w szczególności znajomość problematyki związanej z tematyką pracy dyplomowej.

 3. Przy ustaleniu wyników stosuje się oceny określone w § 25.

§42

1.
W przypadku uzyskania oceny niedostatecznej lub nieusprawiedliwionego nie przystąpienia do egzaminu dyplomowego w ustalonym terminie, Rektor wyznacza drugi termin egzaminu jako ostateczny.

2. Powtórny egzamin może odbyć się nie wcześniej niż po upływie jednego miesiąca i nie później niż przed upływem trzech miesięcy od daty pierwszego egzaminu.

3. W przypadku nie zdania egzaminu dyplomowego w drugim terminie Dziekan wydaje decyzję o:

· zezwoleniu na powtarzanie ostatniego roku (semestru),

· skreśleniu z listy studentów.

§43

1.
Ostateczną ocenę ze studiów określa suma uzyskana przez dodanie:

-
1/2 średniej ocen uzyskanych ze wszystkich egzaminów i zaliczeń wg. skali ocen , o której mowa w §25.

· 1/4 oceny pracy dyplomowej,

· 1/4 oceny egzaminu dyplomowego.

2. W dyplomie ukończenia studiów wpisuje się ostateczny wynik studiów zaokrąglony do pełnej oceny, zgodnie z zasadą:

· do 3,50 – dostateczny (3)
- 3,51 - 4,50-dobry (4)

· 4,51 - 5,00- bardzo dobry (5)

4. Komisja egzaminacyjna może podwyższyć o pół stopnia ocenę, o której mowa w ust. 2, jeżeli student z pracy dyplomowej oraz egzaminu dyplomowego otrzymał ocenę bardzo dobrą, a także w ciągu ostatnich dwóch lat uzyskał ocenę średnią nie niższa niż 4,0.

§44

Absolwent przed otrzymaniem dyplomu powinien uregulować wszystkie zobowiązania wobec Szkoły potwierdzone kartą obiegową. Absolwent ma prawo do zachowania indeksu.

§45

Absolwent Szkoły otrzymuje dyplom ukończenia studiów wyższych z tytułem zawodowym magistra lub licencjata.

IX. POSTANOWIENIA KOŃCOWE

§46

W sprawach dotyczących porządku i trybu odbywania studiów w Wyższej Szkoły Studiów Międzynarodowych nie objętych przepisami niniejszego regulaminu decyduje Rektor Wyższej Szkoły Studiów Międzynarodowych w porozumieniu z Założycielem.

§47

1.
Regulamin niniejszy został przyjęty uchwałą Senatu Wyższej Szkoły Studiów Międzynarodowych w dniu 20 maja 2003 r. i wchodzi w życie z dniem 1 października 2003 roku.

2.
Traci moc Regulamin Studiów Wyższej Szkoły Studiów Międzynarodowych uchwalony przez Senat WSSM 4 października 1997 roku.

Aneks nr 1 do Regulaminu WSSM:

Niniejszym zarządzam uzupełnienie Regulaminu WSSM o punkt dotyczący systemu ECTS (European Credit Transfer System).

Z dniem 1 października 2005 roku system ECTS zostaje wprowadzony na Wydziale Studiów Międzynarodowych i Dyplomacji na kierunku EUROPEISTYKA, studiach pierwszego stopnia dziennych (stacjonarnych) i zaocznych (niestacjonarnych), jako system transferu i akumulacji punktów.

Warunkiem zaliczenia studiów jest zgromadzenie przez studenta 180 ECTS na studiach dziennych oraz 120 ECTS na studiach zaocznych.

Wszystkie przedmioty kończą się egzaminem lub zaliczeniem na ocenę.

Pozostałe informacje dotyczące ECTS na kierunku EUROPEISTYKA znajdują się w Pakiecie Informacyjnym ECTS, gdzie zamieszony został szczegółowy program studiów wraz z kodami, formami zaliczenia, liczbą godzin oraz opisami przedmiotów.

Część II:

1. Ogólne informacje dla studentów

1.1 Koszty utrzymania:

Kształtują się w granicach 30 zł (śniadanie wliczone w cenę mieszkania – dla cudzoziemców, obiad 15 zł, kolacja 15 zł). Studenci mieszkający na terenie uczelni mogą korzystać ze wspólnej kuchni lub dwóch bufetów czynnych codziennie do godziny 16.00. Przybliżone ceny podstawowych produktów żywnościowych na terenie Łodzi:

Chleb 1,5 – 2 PLN, masło 2,5 – 3,5 PLN, mleko 1,8 – 2,2 PLN, 1kg wędliny, mięsa 15 – 20 PLN, 1kg sera 15 – 18 PLN, 1kg owoców, warzyw 1,5 – 7 PLN, cukier 1,5 – 2,0 PLN, słodycze 2 – 20 PLN, sok 2 – 4,5 PLN, herbata (opakowanie) 2 – 3 PLN, kawa (opakowanie) 6 – 16 PLN, mydło 1,5 – 3 PLN, proszek do prania 4 – 6 PLN, szampon, pasta do zębów 5 – 10 PLN, bilet kom. miejskiej (studencki) 1,20 PLN, kino 14 – 16 PLN, teatr 16-26 PLN, książka 15 – 100 PLN, płyta CD około 45 PLN, przybory szkolne do 50 PLN, średni kurs złotego na dzień 01.09.2006 wynosi 1 euro ok. 4 PLN.

1.2 Zakwaterowanie/Posiłki:

Studenci zagraniczni przyjeżdżający w ramach programu Socrates/Erasmus zakwaterowywani są w pokojach gościnnych na terenie uczelni. Miesięczny koszt zakwaterowania wynosi 130 EURO pokój dwuosobowy oraz 150 EURO pokój jednoosobowy (śniadanie wliczone w cenę). W każdym pokoju znajduje się łóżko, stolik, krzesełko, lampka, szafa oraz łącze internetowe. Do dyspozycji wspólna kuchnia, 2 łazienki oraz pokój telewizyjny. Student ma również możliwość korzystania z pralni.

[image: image5.jpg]

[image: image6.jpg]

 Pokój dwuosobowy

 Pokój jednoosobowy

[image: image7.jpg]

[image: image8.jpg]

 Łazienka Pokój telewizyjny

[image: image9.jpg]

[image: image10.jpg]

[image: image11.jpg]

 Kuchnia

 Przedpokój

Student zobowiązany jest do wcześniejszego zarezerwowania pokoju gościnnego (accomodation form) oraz wpłacenia kaucji zwrotnej w wysokości 500 zł na konto uczelni: Wpisowe należy wpłacać na rachunek bankowy WSSM:

BANK MILLENNIUM S.A. 51 1160 2202 0000 0000 4200 2244

Uczelnia powinna zostać poinformowana o dokładnym terminie przyjazdu studenta z zagranicy, aby udzielić dokładnych informacji na temat sposobu dotarcia na miejsce. Po przybyciu student powinien zgłosić się do Koordynatora programu Socrates/Erasmus lub innego pracownika Biura Współpracy z Zagranicą – znajdującego się na I p. Rektoratu, gdzie uzyska niezbędne informacje na temat pobytu w Polsce.

Polscy studenci zamiejscowi muszą szukać zakwaterowania na własną rękę – uczelnia służy informacją, którą studenci mogą znaleźć na tablicy informacyjnej w budynku Rektoratu. Średnia cena wynajmu pokoju w Łodzi waha się od 200 do 500 zł miesięcznie. W najbliższej przyszłości WSSM zamierza udostępnić studentom akademik znajdujący się na terenie campusu.

Wszyscy studenci mogą korzystać z posiłków w dwóch bufetach znajdujących się na terenie uczelni (jeden w budynku głównym, drugi w budynku filologii). Średnia cena ciepłego posiłku wraz z napojem około 10 zł. Poza tym szkoła usytuowana jest w odległości ok. 500 metrów od głównej ulicy miasta – Piotrkowskiej, na której znajdują się liczne puby, restauracje oraz cała sieć sklepów spożywczych.

1.3 Krótko o Łodzi:

Łódź jest drugim co do wielkości i liczebności miastem po stolicy – około 800 tys. mieszkańców. Leży w odległości 135 km od Warszawy (dwie godziny jazdy pociągiem lub autobusem Polski Express). Jest głównym ośrodkiem przemysłu włókienniczego (jednym z ważniejszych na świecie), dobrze rozwinięty przemysł odzieżowy, chemiczny i maszynowy. Łódź jest dużym ośrodkiem naukowym i kulturalnym, znajdują się tu liczne uczelnie publiczne i niepubliczne oraz ośrodek PAN (Polska Akademia Nauk), rozgłośnie radiowe i ośrodek telewizyjny. Nasze miasto jest największym w kraju ośrodkiem kinematografii (3 wytwórnie filmów i kopii oraz największa szkoła Filmowo-Teatralna). Na terenie miasta znajdują się liczne muzea (Sztuki, Historii Włókiennictwa, Archeologiczne i Etnograficzne). Tereny rekreacyjne znajdują się w północnej części miasta (Las Łagiewnicki z ośrodkiem wypoczynkowo-wodnym nad Bzurą – Arturówek), w zachodniej części Park Kultury i Wypoczynku z wesołym miasteczkiem, ogrodem zoologicznym i botanicznym. Łódź jest jednym z najstarszych miast w Polsce, prawa miejskie uzyskała w 1423 roku. W chwili obecnej jest jednym z nowocześniejszych ośrodków handlu, biznesu i nauki. Świadectwem historii miasta są takie zabytki jak: barokowy kościół i klasztor Franciszkanów w Łagiewnikach (XVIII w.), neoklasycystyczny ratusz (1827r.), wielkie zespoły fabryczne Poznańskiego, Hertza i Scheiblerów, cmentarz żydowski w dzielnicy Bałuty – największa żydowska nekropolia w Europie oraz secesyjnie zabudowana ulica Piotrkowska najdłuższy handlowy trakt Europy ok. 4 km długości. W mieście funkcjonuje liczna sieć kin i teatrów, do największych należą: Silver Screen przy ul. Piłsudskiego 5 www.silverscreen.pl, Bałtyk ul. Narutowicza 20 na tyłach Filharmonii Łódzkiej im. Artura Rubinsteina oraz kino Polonia ul. Piotrkowska 67. Teatr Wielki znajduje się przy Placu Dąbrowskiego. Bliższe informacje o Łodzi można znaleźć na stronie: http://www.lodz.pl/index.php (wersja polska) oraz http://www.lodz.pl/wersja_angielska/indeksik.php3 (wersja angielska).

1.4 Opieka zdrowotna i ubezpieczenia:

Każdy student przyjeżdżający do Polski w ramach programu Sokrates/Erasmus powinien posiadać wykupione ubezpieczenie medyczne w swoim kraju lub Polsce na okres całego pobytu. Obywatele poruszający się po krajach Unii Europejskiej mają prawo do korzystania z opieki medycznej na podstawie formularza E-111 wystawionego w swoim kraju lub Europejskiej Karty Ubezpieczenia Zdrowotnego. Polscy studenci wyjeżdżający za granicę mogą nabyć formularz E-111 w Narodowym Funduszu Zdrowia (http://www.nfz.gov.pl/ue/) ul. Żeligowskiego 32/34. W razie braku formularza student sam pokrywa koszty leczenia. Zaleca się również wykupienie Karty Euro<26 (http://www.euro26.org.pl/). Student WSSM jest ubezpieczony na terenie uczelni od następstw nieszczęśliwych wypadków. Natomiast może leczyć się w przychodniach rejonowych lub szpitalach wg zasad określonych przez Narodowy Fundusz Zdrowia.

1.5 Telefony alarmowe i informacyjne:

Pogotowie ratunkowe - 999

Biuro numerów 118 913

Policja

 - 997

Informacja PKP 9436

Straż pożarna

 - 998

Informacja PKS (0-22) 844 55 55

Straż miejska
 - 986

(z sieci komórkowych 112)

1.6 Pomoc materialna dla studentów:

Student WSSM może ubiegać się o pomoc materialną ze środków przeznaczonych na ten cel w budżecie państwa w formie:

1. stypendium socjalnego

2. stypendium specjalnego dla osób niepełnosprawnych

3. zapomogi

4. stypendium za wyniki w nauce lub sporcie

5. stypendium ministra za osiągnięcia w nauce

6. stypendium ministra za wybitne osiągnięcia sportowe

Stypendium socjalne może otrzymać student znajdujący się w trudnej sytuacji materialnej, którego dochód na jednego członka w rodzinie nie jest wyższy niż 560 zł. Minimalna kwota stypendium to 100 zł (przy miesięcznym dochodzie netto na jednego członka rodziny 401-560 zł) a maksymalna 300 zł (przy dochodzie do 200 zł netto).

Stypendia specjalne dla osób niepełnosprawnych może otrzymać student w związku z dodatkowymi kosztami z tytułu niepełnosprawności. Kryteria przyznawania stypendium wg stopnia niepełnosprawności: znaczny – 400zł miesięcznie, umiarkowany – 300 zł, lekki – 200 zł.

Zapomoga jest formą doraźnej pomocy dla studenta, który z przyczyn losowych znalazł się w trudnej sytuacji materialnej. Student może otrzymać zapomogę maksymalnie dwa razy w roku akademickim i nie może ona być wyższa niż 600 zł.

Stypendia za wyniki w nauce (I i II stopnia) można otrzymać nie wcześniej niż po roku studiów.

Szczegółowe informacje w Dziekanacie WSSM w Zarządzeniu Rektora z dnia 18.05.2005 roku – Regulaminie pomocy socjalnej studentom WSSM.

O przyznanie stypendium ministra za osiągnięcia w nauce i sporcie występuje Uczelnia. Szczegółowe informacje na stronie Ministerstwa Edukacji i Sportu: http://www.menis.gov.pl/szk-wyz/sprawy_studenckie/stypendia2005_06.php

1.7 Biuro obsługi studentów:

Studenci WSSM przyjmowani są w Dziekanatach codziennie (oprócz piątku i niedzieli) w godzinach 9.00 – 13.00.

Dziekanat stosunków międzynarodowych znajduje się w budynku Rektoratu ul. Brzozowa 5/7 – tel. (+48 42) 689 72 12, e-mail: dziekanat@wssm.edu.pl

Dziekanat filologii ul. Brzozowa 3, tel. (+48 42) 689 72 11, e-mail: filologia@wssm.edu.pl.

1.8 Baza dydaktyczna:

Zajęcia w WSSM odbywają się w dwóch budynkach dysponujących 55 salami dydaktycznymi, 2 aulami, w których odbywają się również konferencje oraz spotkania z zaproszonymi gośćmi, 2 pracowniami komputerowymi oraz pracownią języków obcych. Na terenie szkoły znajduje się biblioteka (w budynku stos. międz.) czynna od poniedziałku do czwartku oraz w soboty w godz. 8.00-16.00, w piątki 12.00 – 18.00. Tel. (+48 42) 6841474 wew. 139. Obecne zasoby biblioteki, systematycznie powiększane, wynoszą ponad 12 tys. woluminów w tym 39 czasopism oraz 326 zbiorów specjalnych.

[image: image12.jpg]

 [image: image13.jpg]

Biblioteka WSSM

WSSM jest uczelnią o bardzo poważnym dorobku naukowym. Opublikowane książki i materiały źródłowe odnoszą się do fundamentalnych problemów z zakresu stosunków międzynarodowych: http://www.wssm.edu.pl/index.php?m=27&pm=51

Studenci mogą również korzystać z innych bibliotek np. Biblioteki Uniwersytetu Łódzkiego przy ul. Jana Matejki 34/38 (http://www.lib.uni.lodz.pl/library) oraz Wojewódzkiej Biblioteki Publicznej im. Marszałka Józefa Piłsudskiego przy ul. Gdańskiej 100/102 (http://www.wimbp.lodz.pl/).

1.9 Programy międzynarodowe:

WSSM zakończyła w ubiegłym roku akademickim pierwszą edycje programu Leonardo da Vinci (http://www.bkkk-cofund.org.pl/index.php?gr=2) – projekt o nazwie OTTO – zagraniczne praktyki zawodowe w kontekście integracji europejskiej. Uczelnia otrzymała 6 grantów – cztery osoby odbyły staż w Belgii, dwie we Włoszech.

W kwietniu 2004 roku Komisja Europejska przyznała WSSM Europejską Kartę Erasmusa, dzięki której szkoła należy do programu Sokrates/Erasmus, realizując od roku akademickiego 2004/2005 w ramach bilateralnych umów partnerskich wyjazdy studentów oraz kadry naukowej (Student and Teacher Mobility).

Nasze uczelnie partnerskie:

BELGIA
1. Haute Ecole Libre du Hainaut Occidental (studenci i kadra)
www.helho.be
2. Katholieke Universiteit Brussels (kadra)
www.kubrussel.ac.be
3. Arteveldehogeschool Gent (kadra i studenci)
www.arteveldehs.be
CYPR
4. Intercollege Cyprus (studenci i kadra)
www.intercollege.ac.cy
DANIA
5. Aarhus Universitet (studenci i kadra)
www.au.dk
HISZPANIA
6. Universidad de Extramadura (studenci i kadra)
www.unex.es
IRLANDIA
7. Institute of Technology Tallaght (studenci i kadra)
www.it-tallaght.ie
NIEMCY
8. Universität Bamberg (kadra i studenci)
www.uni-bamberg.de
9. Georg-August-Universität Göttingen (kadra i studenci)
www.uni-goettingen.de
PORTUGALIA

15. Universidade Capolica Portugesa (studenci i kadra)

www.fch.lisboa.ucp.pt
16. Universidade Nova de Lisboa (studenci i kadra)

www.fcsh.unl.pt

TURCJA
10. Bahcesehir Universitesi (Istambuł)
www.bahcesehir.edu.tr
11. Atilim Universitesi (Ankara)
www.atilim.edu.tr
12. Anadolu Bil Proffessional School of Higher Education (Istambuł)
http://www.anadolubil.edu.tr/
WĘGRY
13. Szolnok College (studenci i kadra)
www.kgf.hu
14. University of West Hungary (studenci i kadra)
www.mtk.nyme.hu

1.10 Praktyczne informacje dla studentów:

W części I pkt. 2.1 znajdują się informacje dotyczące szczegółowego dojazdu do WSSM. Studenci zagraniczni podróżujący samolotem mogą dostać się bezpośrednio do Łodzi na lotnisko im. Władysława Reymonta Łódź (http://www.airport.lodz.pl) lub do Warszawy na lotnisko im. Fryderyka Chopina (http://www.lotnisko-chopina.pl/index.php). Z lotniska zalecamy transport do Łodzi autobusem linii Polski Express jeżdżącym od godz. 10.00 do 20.00 (średnio co 2 godz.). Studenci spoza Unii Europejskiej zobowiązani są do posiadania wizy na okres pobytu. Po przyjeździe zostają zameldowani i immatrykulowani jako studenci programu Socrates/Erasmus. Zostaje im wydana legitymacja studencka umożliwiająca ulgi min. na przejazdy i rozrywkę. Student może założyć konto (np. w Banku Millenium przy ul. Piotrkowskiej 290). W załatwianiu wszelkich formalności pośredniczy Biuro Współpracy z Zagranicą, które informuje studenta o rozkładzie zajęć, najbliższych punktach wymiany walut oraz adresach ambasad i konsulatów danego kraju.

1.11 Język polski dla cudzoziemców:

Studenci – obcokrajowcy mają w swoim planie zajęć uwzględnioną naukę języka polskiego jak i elementy kultury i historii Polski.

1.12 Praktyki:

Praktykami studenckimi zajmuje się roku Akademickie Biuro Karier (http://www.abk.wssm.edu.pl/), które pomaga studentom i absolwentom w aktywnym wejściu na rynek pracy poprzez pośrednictwo w znalezieniu instytucji, w której można odbyć staż. Na kierunku Filologie studenci zobowiązani są odbyć praktyki zawodowe po IV semestrze we wrześniu i po V semestrze w marcu. Praktyki te są punktowane (9 ECTS).

1.13 Obiekt sportowo-rekreacyjny:

WSSM dysponuje własnym nowoczesnym obiektem sportowo-rekreacyjnym znajdującym się na terenie nowo powstającego campusu uczelnianego przy ulicy Brzozowej. Na terenie hali sportowej odbywają się różnorodne zajęcia sportowe, takie jak: tenis ziemny, siatkówka koszykówka i badminton. Do dyspozycji studentów i pracowników WSSM jest także siłownia, a także druga w Łodzi ogólnie dostępna ścianka do wspinaczki. Dla pań odbywają się również zajęcia z aerobiku.

1.14 Stowarzyszenia studenckie:

Na terenie uczelni działa kilka kół naukowych min. Koło Naukowe Przyjaciół ONZ, Studenckie Koło Przyjaciół Stanów Zjednoczonych Ameryki, Koło Praw Człowieka, AIO – stowarzyszenie pomocy emigrantom w Polsce oraz prężnie działający samorząd studencki współpracujący z organizacją MONSSUN. Bliższe informacje na stronie uczelni www.wssm.edu.pl

Część III:

1. Informacje o programie studiów kierunku Filologie

Filologie – 3 letnie studia pierwszego stopnia prowadzone są w trybie dziennym i zaocznym (czyli stacjonarnym i niestacjonarnym). Absolwent studiów zawodowych na kierunku filologie otrzymuje tytuł zawodowy licencjata. Ukończenie studiów następuje po złożeniu egzaminu dyplomowego z wynikiem pozytywnym oraz przygotowanie pracy dyplomowej. Warunkiem dopuszczenia do egzaminu jest pozytywne zaliczenie przedmiotów wynikających z programu studiów, uzyskanie 180 ECTS (120 ECTS studia niestacjonarne) oraz wywiązanie się ze wszystkich zobowiązań finansowych wobec uczelni. Szczegółowe informacje w Regulaminie studiów części VIII. Egzamin dyplomowy jest egzaminem ustnym. Student powinien wykazać się wiedzą z obranego kierunku studiów, a przede wszystkim znajomością języka obcego odpowiadającego wybranej specjalności (anglistyka, germanistyka, iberystyka i italianistyka). Szczegółowe informacje w Regulaminie studiów części VIII.

Programy poszczególnych specjalności na kierunku filologie spełniają standardy nauczania wymagane przez Ministerstwo Edukacji i Nauki.

	Kierunek : Filologie

	Specjalność

	Filologia

angielska

	Filologia

niemiecka
	Filologia

hiszpańska
	Filologia

włoska

	Przedmioty

podst.i kierun.
	1440
	min1215
	1470
	min1215
	1545
	min1215
	
	

	Przedmioty

kształ. ogól.+

seminaria
	360
	min240

	240
	min240
	570
	min240
	
	

	Przedmioty specjalizacyjne i specjalnościowe
	330
	330
	330
	330
	330
	330
	
	

	Wiedza o świecie i

stos. międzynar.

(opcjonalne)
	690
	program autorski
	690
	program autorski
	300
	program autorski
	
	program autorski

	Ogółem:

	2820

	min2800

	2790

	min2800

	3075

	min2800

	
	

W ramach przedmiotów podstawowych i kierunkowych zalicza się:

Kształcenie w zakresie praktycznej nauki języka obcego, czyli rozwijanie podstawowych sprawności językowych – pisania, czytania, mówienia, rozumienia. Doskonalenie umiejętności poprawnego posługiwania się językiem w mowie i piśmie – zasady tworzenia rozbudowanych wypowiedzi ustnych i pisemnych. Absolwent filologii powinien bez trudu komunikować się w różnych sytuacjach społecznych, swobodnie wyrażać złożone sądy i opinie, a także posługiwać się językiem naukowym.

Kształcenie w zakresie wiedzy o języku i komunikacji, czyli charakterystyka różnych kategorii językowych, poziomów analizy języka oraz wybranych zagadnień z historii językoznawstwa. Absolwent filologii jest wstanie wykorzystać metody i pojęcia współczesnego językoznawstwa do analizy tekstów i dyskursów.

Kształcenie w zakresie wiedzy o literaturze i kulturze wybranego obszaru językowego, czyli omówienie problematyki periodyzacji dziejów literatury oraz wprowadzenie do metodologii interpretacji dzieł literackich z uwzględnieniem ich kontekstu – kulturowego i historycznego. Absolwent winien być wstanie stosować metajęzyk współczesnego literaturoznawstwa w celu jego praktycznego wykorzystania w analizie i interpretacji dzieła literackiego.

W ramach przedmiotów kształcenia ogólnego i seminariów przewidziane są lektoraty, zajęcia sportowe, obsługa komputera, historia filozofii oraz seminaria licencjackie.

W ramach przedmiotów specjalizacyjnych i specjalnościowych odbywają się zajęcia z metodyki, psychologii oraz pedagogiki.

Ostatnim bardzo ciekawym blokiem tematycznym jest tzw. Wiedza o świecie i stosunkach międzynarodowych, jest to moduł opcjonalny przybliżający studentom filologii elementy wiedzy politologicznej i socjologicznej.

Studia zawodowe niestacjonarne obejmują swoim programem około 2/3 programu studiów dziennych. Łączna liczba godzin zajęć dydaktycznych wynosi: dla filologii angielskiej-1948 godzin, dla filologii germańskiej -1916 , dla filologii hiszpańskiej – 1686.

Warunki przyjęcia na filologie nie różnią się od ogólnych warunków przyjęcia na studia w WSSM i zostały dokładnie opisane w Części I roz. 2.8 – zasady rekrutacji.

Absolwent filologii może kontynuować studia na kierunku stosunki międzynarodowe – studia II stopnia – magisterskie studia uzupełniające, które trwają dwa lata i kończą się uzyskaniem tytułu magistra. Ten innowacyjny moduł daje studentowi możliwość nie tylko opanowania w stopniu biegłym znajomości języka obcego, ale także przygotowuje do podjęcia pracy w administracji państwowej i samorządowej, instytucjach i organizacjach krajowych i międzynarodowych, organach Wspólnot Europejskich, przedsiębiorstwach współpracujących z krajami Unii Europejskiej oraz placówkach kulturalnych.
.

Metody i zasady oceniania znajdują się w diagramach programu filologii, natomiast zasady ostatecznej oceny ze studiów znajdują się w § 43 Regulaminu studiów.

2. Diagram programu studiów dziennych (stacjonarnych) wraz z opisem poszczególnych przedmiotów.

2.1 Objaśnienia do diagramu

Kod przedmiotu – pierwsze trzy cyfry oznaczają międzynarodowy kod dziedziny studiów (dla kierunku europeistyka – 14.6). Kolejne dwie litery oznaczają poziom studiów BA – Bachalor of Arts – studia I stopnia, licencjackie. Kolejne cyfra oznacza semestr (np. 1,2), natomiast literka O przedmiot opcjonalny, a S – przedmiot specjalnościowy. Następne dwie cyfry oznaczają kolejny przedmiot w danym semestrze. Końcowa literka D lub Z – to studia dzienne D – stacjonarne lub zaoczne Z – niestacjonarne. Np. 14.6BA203D oznacza przedmiot drugiego semestru studiów dziennych kierunku europeistyki studiów pierwszego stopnia
, natomiast 14.6BAO02Z – oznacza przedmiot opcjonalny studiów zaocznych. W kodzie przedmiotów opcjonalnych nie został uwzględniony semestr, ponieważ mogą się one powtarzać na różnych latach.

Forma zajęć – Ćw – ćwiczenia, W – wykład, K – konwersatorium.

Forma zaliczenia – Z – zaliczenie, E – egzamin. Wszystkie przedmioty kończą się oceną.

G/S – liczba godzin w semestrze, G/T – liczba godzin tygodniowo. G/Z – liczba godzin w ciągu zjazdu (dot. studiów zaocznych).

2.2 Lokalna skala ocen a skala ECTS/kierunkowy koordynator ECTS

	Ocena lokalna
	Definicja lokalna
	Ocena ECTS
	Definicja ECTS

	5
	bardzo dobry
	A
	celujący – wybitne osiągnięcia

	4+
	dobry plus
	B
	bardzo dobry

	4
	dobry
	C
	dobry

	3+
	dostateczny plus
	D
	zadowalający

	3
	dostateczny
	E
	dostateczny

	2
	niedostateczny
	FX,F
	niedostateczny

Ocena 2 – niedostateczna – oznacza podstawowe braki w opanowaniu materiału i nie zalicza przedmiotu.

Oceny przeliczane są przez uczelnianego koordynatora ECTS dla studentów wyjeżdżających na wymianę w ramach programów międzynarodowych, jak również dla studentów (obcokrajowców) odbywających zajęcia w Wyższej Szkole Studiów Międzynarodowych lub innych studentów chcących kontynuować naukę w uczelni zagranicznej.

Uczelnianym koordynatorem ECTS, a zarazem koordynatorem wydziałowym i kierunkowym jest mgr Magdalena Melnyk – tel./fax. (+48 42) 689 72 16. e-mail magdamelnyk@wssm.edu.pl

FILOLOGIE:

ANGLISTYKA STUDIA DZIENNE (STACJONARNE) I STOPNIA – LICENCJACKIE

FILOLOGIE:

ANGLISTYKA STUDIA DZIENNE (STACJONARNE) I STOPNIA – LICENCJACKIE

	Kod przedmiotu
	Semestr II Nazwa przedmiotu
	Nazwisko wykładowcy
	Forma zajęć i zaliczenia
	G/S
	ECTS
	G/T.

	09.0.A.BA201D

09.0.A.BA202D

09.0.A.BA203D

09.0.A.BA204D

09.0.A.BA205D

09.0.A.BA206D
	Przedmioty podstawowe i kierunkowe

Praktyczna Nauka Języka Angielskiego

PNJA - Język prawa

PNJA - Studia europejskie

PNJA - Biznes i ekonomia

PNJA - Sztuka i media

PNJA - Gramatyka

Komputerowe tworzenie i edycja tekstów
	dr R.Roszkowski

mgr J.Tomaszczyk

mgr K.Walińska

mgr A. Suga

mgr U.Podstawczyńska

mgr P.Pęzik
	Ćw

Ćw

Ćw

Ćw

Ćw

Ćw.
	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
	Językoznawstwo – Nauka o języku

Wstęp do językoznawstwa

Gramatyka opisowa - Fonetyka i fonologia
	 prof. B. Lewandowska-Tomaszczyk

mgr A.Bednarek
	 W E-sem

 K E-sem
	30

30
	4

4
	2

2

	09.0.A.BA209D

09.0.A.BA210D
	Literatura + Historia i kultura krajów ang. obszaru językowego

Historia lit. amerykańskiej

Kultura USA
	prof. R. Profozich

prof. R. Profozich
	W+K

W+K
	30

30
	2

2
	2

2

	09.0.A.BA211D

09.0.A.BA212D
	Przedmioty kształcenia ogólnego

+ seminaria

Język obcy

Wychowanie fizyczne
	mgr J.Rek Faber (odp)

mgr Z.Kawalec
	Ćw /Z-pis

Ćw
	 30

30
	2

0
	2

2

	09.0.A.BA213D

09.0.A.BA214D

09.0.A.BA215D

09.0.A.BA216D
	Bloki specjalizacyjne (1 blok do wyboru):

A.Blok metodyczny

Metodyka naucz. jęz. ang.

Psychologia

B. Turystyka międzynarodowa i hotelarstwo

Mniejszości narodowe i etniczne

Geografia turyzmu
	mgr W.Szubko-Sitarek

dr W Trendak

dr A. Kulawiak

dr A. Kulawiak
	K

W+K

W+K

W+K
	30

30

30

30
	2

2

2

2
	2

2

2

2

	
	
	
	
	420
	30
	28

FILOLOGIE:

ANGLISTYKA STUDIA DZIENNE (STACJONARNE) I STOPNIA – LICENCJACKIE

	Kod przedmiotu
	Semestr III Nazwa przedmiotu
	Nazwisko wykładowcy
	Forma zajęć i zaliczenia
	G/S
	ECTS
	G/T.

	09.0.A.BA301D

09.0.A.BA302D

09.0.A.BA303D

09.0.A.BA304D

09.0.A.BA305D

09.0.A.BA306D
	Przedmioty podstawowe i kierunkowe

Praktyczna Nauka Języka Angielskiego

PNJA - Studia europejskie

PNJA - Biznes i ekonomia

PNJA - Sztuka i media

PNJA - Gramatyka

PNJA - Stosunki międzynarodowe

PNJA - Przekład tekstów
	mgr K.Walińska

dr T. Płudowski

mgr A. Suga

mgr U.Podstawczyńska

dr I. Witczak

mgr A.Bednarek
	Ćw

Ćw

Ćw

Ćw

Ćw

Ćw.
	30

30

30

30

30

30
	2

2

2

2

2

2
	2

2

2

2

2

2

	09.0.A.BA307D
	Językoznawstwo – Nauka o języku

Gramatyka opisowa - Morfologia i składnia
	 prof. B. Lewandowska-Tomaszczyk
	W
	30
	3
	2

	09.0.A.BA308D

09.0.A.BA309D
	Literatura + Historia i kultura krajów ang. obszaru językowego

Historia lit. brytyjskiej

Instytucje brytyjskie
	mgr A. Suga

mgr W. Wilk-Reguła
	K

 K E-sem
	30

30
	2

3
	2

2

	09.0.A.BA310D

09.0.A.BA311D
	Przedmioty kształcenia ogólnego + seminaria

Język obcy

Seminarium orientujące-język/kultura-literatura
	mgr J.Rek Faber (odp)

dr G.Zygadło/dr S. Roszkowski

	Ćw

Sem
	30

30
	2

4
	2

2

	09.0.A.BA312D

09.0.A.BA313D

09.0.A.BA314D
	Bloki specjalizacyjne(1 blok do wyboru):

A. Blok metodyczny

Metodyka naucz. jęz.ang.

Psychologia

B. Turystyka międzynarodowa i hotelarstwo

Geografia społeczno-ekonomiczna Polski i świat
	mgr W.Szubko-Sitarek

mgr dr W Trendak

dr A. Kulawiak
	K

K

W+K
	30

30

60
	2

2

4
	2

2

4

	
	
	
	
	390
	30
	26

FILOLOGIE:

ANGLISTYKA STUDIA DZIENNE (STACJONARNE) I STOPNIA – LICENCJACKIE

FILOLOGIE:

ANGLISTYKA STUDIA DZIENNE (STACJONARNE) I STOPNIA

	Kod przedmiotu
	Semestr V Nazwa przedmiotu
	Nazwisko wykładowcy
	Forma zajęć i zaliczenia
	G/S
	ECTS
	G/T.

	09.0.A.BA501D

09.0.A.BA502D

09.0.A.BA503D

09.0.A.BA504D
	Przedmioty podstawowe i kierunkowe

Praktyczna Nauka Języka Angielskiego

PNJA - Gramatyka

PNJA - Wypowiedź pisemna akademicka

PNJA - Przekład „Biznes i ekonomia”

PNJA - Przekład „Polityka”
	mgr U.Podstawczyńska

dr S. Roszkowski

prof. Ł.Bogucki

prof. Ł.Bogucki
	Ćw

Ćw

Ćw

Ćw
	30

30

30

30
	3

3

3

3
	2

2

2

2

	09.0.A.BA505D
	Językoznawstwo – Nauka o języku

Historia języka angielskiego
	mgr J.Tomaszczyk
	 K E-sem
	30
	3
	2

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

Historia krajów Wspólnoty Brytyjskiej
	Dr K.Szmigiero
	W+K
	30
	3
	2

	09.0.A.BA507D

09.0.A.BA508D
	Przedmioty kształcenia ogólnego + seminaria

Historia filozofii

Seminarium licencjackie
	dr J.Górski

dr G.Zygadło/dr S. Roszkowski

dr I.Witczak-Plisiecka
	W

Sem
	30

30
	3

5
	2

2

	09.0.A.BA509D

09.0.A.BA510D

09.0.A.BA511D

09.0.A.BA512D
	Bloki specjalizacyjne(1 blok do wyboru):

A.Blok metodologiczny

Metodyka naucz. jęz. ang.

Pedagogika

B. Turystyka międzynarodowa i hotelarstwo

Geografia turystyczna świata

Pilotaż i przewodnictwo turystyczne
	mgr W.Szubko-Sitarek

mgr I.Chruślińska –Jałmużna

dr A. Kulawiak

 dr A. Kulawiak
	 Ćw E-sem

K

W+K

W+K
	30

30

30

30
	2

2

2

2
	2

2

2

2

	
	
	
	
	300
	30
	20

FILOLOGIE:

ANGLISTYKA STUDIA DZIENNE (STACJONARNE) I STOPNIA

	Kod przedmiotu
	Semestr VI Nazwa przedmiotu
	Nazwisko wykładowcy
	Forma zajęć i zaliczenia
	G/S
	ECTS
	G/T.

	09.0.A.BA601D

09.0.A.BA602D

09.0.A.BA603D

09.0.A.BA604D
	Przedmioty podstawowe i kierunkowe

Praktyczna Nauka Języka Angielskiego

PNJA - Gramatyka

PNJA - Wypowiedź pisemna akademicka

PNJA - Przekład „Biznes i ekonomia”

PNJA - Przekład „Polityka”
	mgr A.Roszkowska/mgr K.Walińska

dr S. Roszkowski/dr K.Szmigiero

prof. Ł.Bogucki

prof. Ł.Bogucki/ mgr A.Bednarek
	 Ćw

Ćw

Ćw

Ćw
	30

30

30

30
	4

4

4

4
	2

2

2

2

	09.0.A.BA605D
	Językoznawstwo – Nauka o języku

Gramatyka kontrastywna
	mgr A.Bednarek / mgr J.Tomaszczyk
	 K E-sem
	30
	5
	2

	09.0.A.BA606D

	Przedmioty kształcenia ogólnego

+ seminaria

Seminarium licencjackie
	dr G.Zygadło/dr S. Roszkowski

dr I.Witczak-Plisiecka
	Sem
	30

	7

	2

	09.0.A.BA607D

09.0.A.BA608D
	Bloki specjalizacyjne(1 blok do wyboru):

A. Blok metodologiczny

Pedagogika

B. Turystyka międzynarodowa i hotelarstwo

Metody i techniki obsługi grup turystycznych
	mgr I.Chruślińska –Jałmużna

dr A. Kulawiak
	 K E-końcowy

 W+K E-końcowy
	30

30
	2

2
	2

2

	
	
	
	
	210
	30
	 14

Liczba godzin w semestrze: Rok 1: 420+420= 840 Liczba ECTS 180

 Rok 2: 390+390=780

 Rok 3: 300+210=510

 Łącznie: 2130

Seminaria:

a) Język b) Kultura-Literatura

dr S.Roszkowski – „Przekład i terminologia” dr G.Zygadło – „USA we współczesnym świecie”

Opis poszczególnych przedmiotów wg semestrów

	Nazwa przedmiotu: PNJA – Studia europejskie

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.A.BA102D
	Praktyczna Nauka Języka Angielskiego
	Podstawowy
	I rok

I semestr
	30/semestr

2/tydzień
	2,5
	Polski Angielski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie Pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy: mgr J. Tomaszczyk

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Studenci poszerzają słownictwo związane z tematyką europejską, doskonaląc jednocześnie inne umiejętności językowe na poziomie zaawansowanym oraz poszerzają wiedzę na temat struktur Unii Europejskiej.

Tematy wykładów: Przewodnictwo w UE; Wspólna waluta EURO; Polityka ochrony środowiska w UE; Problematyka zapewnienia równości w UE; Policja europejska, problematyka zapewnienia bezpieczeństwa, ochrona przed narkotykami

Zalecane lektury:

Girta Pai – English for European Integration

Treger Anna – English in the European integration

Pascal Fontaine - Europe in ten lessons

materiały specjalistyczne na temat UE dostępne w sieci Internet
(np. www.euroinfo.org.pl, http://europa.eu.int/comm/publications/atoz_en.htm)

Opis poszczególnych przedmiotów wg semestrów

	Nazwa przedmiotu: PNJA – Biznes i ekonomia

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.A.BA103D
	Praktyczna Nauka Języka Angielskiego
	Podstawowy
	I rok

I semestr

	30/2
	2,5
	angielski

	

	Wymagania

wstępne
	zaawansowana znajomość języka angielskiego
	Forma

zaliczenia
	pisemna – 2 kolokwia w semestrze
	Forma

nauczania

	metoda eklektyczna – wykorzystanie różnorodnych metod i technik w zależności od zakresu przerabianej tematyki i potrzeb dydaktycznych

	Imię i nazwisko wykładowcy: mgr Katarzyna Walińska

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Lista tematów:

Zagadnienia teoretyczne:

1.
struktury organizacyjne przedsiębiorstw

2.
zasoby ludzkie - starania o zdobycie pracy

3.
organizacja i zarządzanie

4.
reklama i marketing

5.
handel (detaliczny i hutrowy)

6.
franczyza

7.
bankowość

8.
handel międzynarodowy

9.
przejęcia i fuzje firm

10.
pozycja małych i średnich przedsiębiorstw na rynku

11.
problemy zdrowotne / ochrona środowiska w działalności gospodarczej

12.
 rynki kapitałowe

Umiejętności praktyczne:

1.
prowadzenie negocjacji,

2.
tworzenie prezentacji,

3.
obsługa rozmów telefonicznych

4.
obsługa gości z zagranicy,

5.
uczestnictwo w spotkaniach,

6.
pisanie korespondencji biznesowej,

7.
omawianie wyników osiąganych przez firmę,

8.
odczytywanie notowań giełdowych

Zalecane lektury

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

oraz periodyki i materiały specjalistyczne dostępne w sieci Internet

Opis poszczególnych przedmiotów wg semestrów

	Nazwa przedmiotu: PNJA – Sztuka i media

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.A.BA104D
	Praktyczna Nauka Języka Angielskiego
	Podstawowy
	I rok

I semestr
	30/semestr

2 / tydzień
	2,5
	Polski

Angielski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie

Pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy: mgr Anna Suga

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Kurs dotyczy szerokiego zakresu utworów i artykułów prasowych z dziedziny angielskiego malarstwa, rzeźby, rękodzieła i brytyjskich mediów. Zwraca uwagę na umiejętność zastosowania medialnego słownictwa w różnych kontekstach. Kurs prowadzony jest w formie ćwiczeń. Trwa 4 semestry

i zaczyna się na pierwszym roku studiów.

Zalecane lektury:

Bieżące artykuły prasowe

	Nazwa przedmiotu: PNJA – Gramatyka

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.A.BA105D
	Praktyczna Nauka Języka Angielskiego
	podstawowy
	I rok

I semestr

	30/semestr

2/tydzień
	2,5
	Angielski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	ćwiczenia

	Imię i nazwisko wykładowcy:

mgr Podstawczyńska

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Zajęcia mają na celu objaśnienie zaawansowanych struktur języka angielskiego oraz przedstawienie ich zastosowania praktycznego. Celem zajęć jest podniesienie poziomu kompetencji językowej studentów.

Zalecane lektury

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

Opis poszczególnych przedmiotów wg semestrów

	Nazwa przedmiotu: Komputerowe tworzenie i edycja tekstów

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.A.BA106D
	Praktyczna Nauka Języka Angielskiego
	Podstawowy
	I rok

I semestr
	30/semestr

2/tydzień

	2
	Polski

Angielski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie Pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy: mgr Piotr Pęzik

Cele przedmiotów/ Treści merytoryczne przedmiotów:

 Podstawowym celem przedmiotu jest zapoznanie studentów z obsługą komputera związaną z tworzeniem tekstów. Podczas zajęć studenci poznają różne pakiety biurowe np.: Microsoft Office, Microsoft Works, Open Office, Star Office etc. Zajecia mają formę ćwiczeń na stanowisku komputerowym.

Zalecane lektury:

Brak

Opis poszczególnych przedmiotów wg semestrów

	Nazwa przedmiotu: Gramatyka Opisowa – Fonetyka i Fonologia

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.A.BA108D
	Językoznawstwo – Nauka o języku
	Podstawowy
	I rok,

I semestr
	30/semestr

2 / tydzień
	3
	Polski

Angielski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie

Pisemne
	Forma

nauczania
	Konwersatorium

	Imię i nazwisko wykładowcy: mgr A. Bednarek

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Zajęcia mają na celu zapoznanie studentów z podstawowymi pojęciami analizy fonologicznej oraz umiejętności posługiwaniem się alfabetem fonetycznym w praktyce.

W semestrze zimowym podejmowane są następujące zagadnienia: Czym jest fonologia? Czym jest fonetyka? Podstawowe pojecia: Głoska, fonem, alofon. Transkrypcja fonetyczna: poznanie alfabetu fonetycznego. Jak powstaje głos: narządy mowy – szczegółowy opis, poczawszy od płuc, na jamie ustnej kończąc. Opis: dźwieczne/bezdźwięczne, ustne/nosowe. Narządy artykulacji. Opis spółgłosek: Miejsce i sposób artykulacji. Opis samogłosek: Cardinal Vowel Scale, Dyftongi. Cechy dystynktywne; Angielskie samogłoski. Cechy akustyczne. Transkrypcja. Dialekty języka angielskiego: RP, General American, Scottish English, Cockney.

Zalecane lektury

· Cruttenden, A. Gimson’s Pronunciation of English

· Roach, P. English Phonetics and Phonology

· Baker, A. Ship or Sheep

· Wells, J.C. Pronunciation Dictionary

	Nazwa przedmiotu: Wstęp do literaturoznawstwa krajów angielskojęzycznych

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.A.BA109D
	Historia i kultura krajów angielskiego obszaru językowego
	Podstawowy
	I rok

I semestr
	30/semestr

2/tydzień
	2
	Polski Angielski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie Pisemne
	Forma

nauczania
	Wykład / Konwersatorium

	Imię i nazwisko wykładowcy: dr K. Szmigiero

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Zapoznanie studentów z podstawową terminologią dotyczącą poetyki w języku angielskim, krótka historia poszczególnych gatunków literackich w literaturze powszechnej (zwłaszacza anglojęzycznej) i specyfika krytyki literackiej dotyczącej tych gatunków; problematyka związana z okresami literackimi, krótkie przedstawienie historii teorii literatury od Arystotelesa po czasy współczesne: Kant, Taine, formalizm rosyjski, strukturalizm, poststrukturalizm, dekonstrukcja, psychoanaliza, feminizm i gender studies, gay and lesbian criticism, Foucault, nowy historyzm, postkolonializm, Marksizm.

Zalecane lektury:

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.

Opis poszczególnych przedmiotów wg semestrów

	Nazwa przedmiotu: Historia literatury amerykańskiej

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.A.BA110D
	Historia i kultura krajów angielskiego obszaru językowego
	Podstawowy
	I rok

I semestr
	30/semestr

2/tydzień
	2
	Polski Angielski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie Pisemne
	Forma

nauczania
	Wykład / Konwersatorium

	Imię i nazwisko wykładowcy: prof. R. Profozich

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Celem wykładu jest zapewnienie podstawowej wiedzy z zakresu rozwoju unikalnej literatury amerykańskiej od okresu kolonialnego aż do połowy osiemnastego wieku.

Zalecane lektury:

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

	Nazwa przedmiotu: Kultura USA

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.A.BA111D
	Historia i kultura krajów angielskiego obszaru językowego
	Podstawowy
	I rok

I semestr
	30/semestr

2/tydzień
	2
	Polski Angielski

	

	Wymagania

wstępne
	Podstawowa wiedza o Amerykańskiej kulturze
	Forma

zaliczenia
	Zaliczenie Pisemne
	Forma

nauczania
	Wykład / Konwersatorium

	Imię i nazwisko wykładowcy: prof. R. Profozich

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Celem wykładu jest wzrost świadomości i znajomości studentów kultury amerykańskiej.

Zalecane lektury:

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

Opis poszczególnych przedmiotów wg semestrów

	Nazwa przedmiotu: Język obcy (niemiecki, hiszpański, rosyjski itp.)

	Kod przedmiotu
	Typ przedmiotu
	Poziom przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język wykładowy

	09.0.A.BA112D

	Obligatoryjny

przedmiot kształcenia ogólnego
	Podstawowy
	I rok,

I sem.

	30 / semestr

2 / tydzień
	2
	Niemiecki

Hiszpański

Rosyjski

Polski

	

	Wymagania wstępne
	Brak
	Forma zaliczenia
	Zaliczenie

Pisemne
	Formuła nauczania
	Ćwiczenia

	Imię nazwisko wykładowcy: mgr J. Rek-Faber (odpowiedzialna)

Cele przedmiotu/ Treści merytoryczne przedmiotu:

Lektoraty z języków obcych mają na celu praktyczne kształcenie umiejętności językowych, zapoznanie studentów z regułami gramatyki, niezbędnymi w procesie komunikacji, słownictwem ze szczególnym uwzględnieniem ćwiczenia umiejętności posługiwania się i porozumiewania się w języku obcym, rozumienia ze słuchu, rozumienia tekstu czytanego.

Zajęcia zawierają również podstawowe informacje o kulturze, historii i obyczajowości krajów danego kraju językowego.

Zalecane lektury: brak

	Nazwa przedmiotu: Wychowanie fizyczne

	Kod przedmiotu
	Typ przedmiotu
	Poziom przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język wykładowy

	09.0.A.BA113D

	Obligatoryjny

przedmiot kształcenia ogólnego
	Podstawowy
	I rok,

I semestr

	30 / sem

2 / tyg.
	0
	Polski

	

	Wymagania wstępne
	Brak
	Forma zaliczenia
	Obecność
	Formuła nauczania

	Ćwiczenia

	Imię nazwisko wykładowcy: mgr Z. Kawalec

Cele przedmiotu/ Treści merytoryczne przedmiotu:

Podnoszenie sprawności fizycznej studentów. Wyższa Szkoła Studiów Międzynarodowych udostępnia własny obiekt sportowy, w którym studenci mogą uczęszczać min. na następujące zajęcia: tenis ziemny, koszykówka, piłka nożna, siłownia.

Zalecane lektury: brak

Opis poszczególnych przedmiotów wg semestrów

	Nazwa przedmiotu: Obsługa komputera

	Kod przedmiotu
	Typ przedmiotu
	Poziom przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język wykładowy

	09.0.A.BA114D

	Obligatoryjny

Przedmiot podstawowy
	Podstawowy
	I rok,

I semestr

	30 g. w sem.

2 godz. tydz.
	1,5
	Polski

	

	Wymagania wstępne
	Brak
	Forma zaliczenia
	Zaliczenie

Pisemne
	Formuła nauczania
	Ćwiczenia

	Imię nazwisko wykładowcy: mgr inż. A. Wieczorek

Cele przedmiotu/ Treści merytoryczne przedmiotu:

Zajęcia z informatyki obejmują podstawową wiedzę z zakresu obsługi komputera, systemu Windows 98/XP, wybranych programów pakietu Microsoft Office (Microsoft Word, Microsoft Excel) oraz Internetu. W pierwszym etapie omawiany jest system operacyjny Windows 98/XP, tzn. Menu Start, pliki i katalogi, Panel Sterowania, Pulpit, prog. Paint, Wordpad itp. Drugi etap to przede wszystkim praca w programie Microsoft Word. Na tych zajęciach studenci poznają podstawowe funkcje edytorskie. Tworzą pliki tekstowe zawierające sformatowane teksty, przypisy, obrazki, spis treści, tabele, wypunktowania, itp. Ponadto zwrócona jest uwaga na zastosowanie tego programu w praktyce tzn. pisanie pism urzędowych, podań, prac magisterskich itp.
W trzecim etapie studenci uczą się obsługiwać program Microsoft Excel. Wprowadzone zostaje pojęcie arkusza kalkulacyjnego. Poza tym omówione są wybrane funkcje matematyczne, statystyczne, tekstowe i logiczne oraz graficzna reprezentacja danych z arkusza, czyli wykresy. Tematem ostatniego etapu jest Internet.

Zalecane lektury: brak

SEMESTR II

	Nazwa przedmiotu: PNJA - Język prawa

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.A.BA201D
	Praktyczna Nauka Języka Angielskiego
	Podstawowy
	I rok

II semestr
	30/sem; 2/tyg.
	2
	Angielski

	

	Wymagania

wstępne
	Znajomość języka angielskiego na poziomie średniozaawansowanym
	Forma

zaliczenia
	Test pisemny
	Forma

nauczania
	podręcznik

	Imię i nazwisko wykładowcy: Stanisław Goźdź-Roszkowski

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Wprowadzenie w podstawowe zagadnienia z zakresu angielskiego języka prawa, jego cech leksykalno-składniowych. Wprowadzenie terminologii oraz instrumentów prawnych funkcjonu- jących w obrębie, między innymi, prawa spółek i umów, nieruchomości, konkurencji, ochrony własności intelektualnej. Kształcenie umiejętności rozumienia tekstów pisanych oraz mówionych występujących w powyższych dziedzinach. Rozwijanie umiejętności tworzenia prostych tekstów specjalistycznych oraz prowadzenia rozmowy na tematy prawnicze.

Zalecane lektury

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

Business Law Smith, Longman 2000

Legal English Peter Tiersma, Chicago University Press 1999

Opis poszczególnych przedmiotów wg semestrów

	Nazwa przedmiotu: Praktyczna Nauka Języka Angielskiego – Studia europejskie

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.A.BA202D
	Praktyczna Nauka Języka Angielskiego
	Podstawowy
	I rok

II semestr
	30/semestr

2/tydzień
	2,5
	Polaki Angielski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie Pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy: mgr J. Tomaszczyk

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Doskonalenie znajomości języka angielskiego w sposób zintegrowany, tj poprzez równoległe rozwijanie – i wzajemne wspomaganie się – poszczególnych sprawności językowych; przyrost wiedzy o tematyce unijnej prowadzący do lepszego zrozumienia tej problematyki; nabycie umiejętności komunikowania się w języku angielskim – w mowie i piśmie – w zakresie tematyki unijnej. Materiały: bieżące publikacje polskie i anglojęzyczne (prasa codzienna, tygodniowa, periodyki, nagrania audio i video, internet) o tematyce unijnej (politycznej, gospodarczej itp.)

Zalecane lektury:

Brak

	Nazwa przedmiotu: PNJA – Biznes i ekonomia

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.A.BA203D
	Praktyczna Nauka Języka Angielskiego
	Podstawowy
	I rok

II semestr
	30/semestr

2/tydzień
	2
	Angielski

	

	Wymagania

wstępne
	zaawansowana znajomość języka angielskiego
	Forma

zaliczenia
	pisemna – 2 kolokwia w semestrze
	Forma

nauczania

	metoda eklektyczna – wykorzystanie różnorodnych metod i technik w zależności od zakresu przerabianej tematyki i potrzeb dydaktycznych

	Imię i nazwisko wykładowcy: mgr Katarzyna Walińska

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Zagadnienia teoretyczne:

1.
struktury organizacyjne przedsiębiorstw

2.
zasoby ludzkie - starania o zdobycie pracy

3.
organizacja i zarządzanie

4.
reklama i marketing

5.
handel (detaliczny i hutrowy)

6.
franczyza

7.
bankowość

8.
handel międzynarodowy

9.
przejęcia i fuzje firm

10.
pozycja małych i średnich przedsiębiorstw na rynku

11.
problemy zdrowotne / ochrona środowiska w działalności gospodarczej

12.
 rynki kapitałowe

Zalecane lektury

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.

Opis poszczególnych przedmiotów wg semestrów

	Nazwa przedmiotu: PNJA – Sztuka i media

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

Przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.A.BA204D
	Praktyczna Nauka Języka Angielskiego
	Podstawowy
	II rok

II semestr
	30/semestr

2 / tydzień
	2,5
	Polski

Angielski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie

Pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy: mgr Anna Suga

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Kurs dotyczy szerokiego zakresu utworów i artykułów prasowych z dziedziny angielskiego malarstwa, rzeźby, rękodzieła i brytyjskich mediów. Zwraca uwagę na umiejętność zastosowania medialnego słownictwa w różnych kontekstach. Kurs prowadzony jest w formie ćwiczeń. Trwa 4 semestry

i zaczyna się na pierwszym roku studiów.

Zalecane lektury:

Bieżące artykuły prasowe

	Nazwa przedmiotu: PNJA – Gramatyka

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.A.BA205D
	Praktyczna Nauka Języka Angielskiego
	Podstawowy
	I rok

II semestr

	30/semestr

2/tydzień
	2
	angielski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie z oceną na koniec semestru na podstawie przeprowadzonych kolokwiów, uczestnictwa i aktywności w trakcie zajęć
	Forma

nauczania
	ćwiczenia

	Imię i nazwisko wykładowcy:

mgr Podstawczyńska

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Zajęcia mają na celu objaśnienie zaawansowanych struktur języka angielskiego oraz przedstawienie ich zastosowania praktycznego. Celem zajęć jest podniesienie poziomu kompetencji językowej studentów.

Zalecane lektury

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

Opis poszczególnych przedmiotów wg semestrów

	Nazwa przedmiotu: Komputerowe tworzenie i edycja tekstów

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.A.BA206D
	Praktyczna Nauka Języka Angielskiego
	Podstawowy
	I rok

II semestr
	30/semestr

2/tydzień

	2
	Polski

Angielski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie Pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy: mgr Piotr Pęzik

Cele przedmiotów/ Treści merytoryczne przedmiotów:

 Podstawowym celem przedmiotu jest zapoznanie studentów z obsługą komputera związaną z tworzeniem tekstów. Podczas zajęć studenci poznają różne pakiety biurowe np.: Microsoft Office, Microsoft Works, Open Office, Star Office etc. Zajęcia mają formę ćwiczeń na stanowisku komputerowym.

Zalecane lektury:

Brak

	

	

	

	

	

	

Opis poszczególnych przedmiotów wg semestrów

	Nazwa przedmiotu: Historia literatury amerykańskiej

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.A.BA209D
	Historia i kultura krajów angielskiego obszaru językowego
	Podstawowy
	I rok

II semestr
	30/semestr

2/tydzień
	2
	Polski

Angielski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie Pisemne
	Forma

nauczania
	Wykład

	Imię i nazwisko wykładowcy: prof. Richard Profozich

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Celem wykładu jest zapewnienie podstawowej wiedzy z zakresu rozwoju unikalnej literatury amerykańskiej od okresu kolonialnego aż do połowy osiemnastego wieku.

Zalecane lektury:

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

Opis poszczególnych przedmiotów wg semestrów

	Nazwa przedmiotu: Kultura USA

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.A.BA210D
	Historia i kultura krajów angielskiego obszaru językowego
	Podstawowy
	I rok

II semestr
	30/semestr

2/tydzień
	2
	Polski Angielski

	

	Wymagania

wstępne
	Podstawowa wiedza o Amerykańskiej kulturze
	Forma

zaliczenia
	Zaliczenie Pisemne
	Forma

nauczania
	Wykład

	Imię i nazwisko wykładowcy: prof. Richard Profozich

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Celem wykładu jest wzrost świadomości i znajomości studentów kultury amerykańskiej.

Zalecane lektury:

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

	Nazwa przedmiotu: Język obcy (niemiecki, hiszpański, rosyjski itp.)

	Kod przedmiotu
	Typ przedmiotu
	Poziom przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język wykładowy

	09.0.A.BA211D

	Obligatoryjny

przedmiot kształcenia ogólnego
	Podstawowy

	I rok,

II sem.

	30 g. w sem

2 godz. tyg.
	2
	Niemiecki

Hiszpański

Rosyjski

Polski

	

	Wymagania wstępne
	Brak
	Forma zaliczenia
	Zaliczenie

Pisemne
	Formuła nauczania
	Ćwiczenia

	Imię nazwisko wykładowcy: mgr J. Rek-Faber (odpowiedzialna)

Cele przedmiotu/ Treści merytoryczne przedmiotu:

Lektoraty z języków obcych mają na celu praktyczne kształcenie umiejętności językowych, zapoznanie studentów z regułami gramatyki, niezbędnymi w procesie komunikacji, słownictwem ze szczególnym uwzględnieniem ćwiczenia umiejętności posługiwania się i porozumiewania się w języku obcym, rozumienia ze słuchu, rozumienia tekstu czytanego.

Zajęcia zawierają również podstawowe informacje o kulturze, historii i obyczajowości krajów danego kraju językowego.

Zalecane lektury: brak

Opis poszczególnych przedmiotów wg semestrów

v

	Nazwa przedmiotu: Wychowanie fizyczne

	Kod przedmiotu
	Typ przedmiotu
	Poziom przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język wykładowy

	09.0.A.BA212D

	Obligatoryjny

przedmiot kształcenia ogólnego
	Różne poziomy

	I rok,

II semestr

	30 / sem

2 / tyg.
	0
	Polski

	

	Wymagania wstępne
	Brak
	Forma zaliczenia
	Obecność
	Formuła nauczania

	Ćwiczenia

	Imię nazwisko wykładowcy: mgr Z. Kawalec

Cele przedmiotu/ Treści merytoryczne przedmiotu:

Podnoszenie sprawności fizycznej studentów. Wyższa Szkoła Studiów Międzynarodowych udostępnia własny obiekt sportowy, w którym studenci mogą uczęszczać min. na następujące zajęcia: tenis ziemny, koszykówka, piłka nożna, siłownia.

Zalecane lektury: brak

	Nazwa przedmiotu: Metodyka nauczania języka angielskiego

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.A.BA213D
	Przedmiot specjalizacyjny
	Podstawowy

	I rok

II semestr
	30/semestr

2/tydzień
	2
	Angielski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie Pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy: mgr W. Szubko-Sitarek

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Kurs ma za zadanie zaprezentować podstawowe zagadnienia, z jakimi spotyka się nauczyciel języka obcego. Kurs dotyczy przede wszystkim zinstytualizowanej szkolnej nauki języka obcego i obejmuje zagadnienia nauczania dzieci wczesnoszkolnych, dzieci starszych, młodzieży i dorosłych. W trakcie zajęć omawiane będą tematy dotyczące planowania kursu językowego, przeprowadzania zajęć, nauczania poszczególnych sprawności, pisania konspektów i wiele innych.

Zalecane lektury

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

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

Opis poszczególnych przedmiotów wg semestrów

	Nazwa przedmiotu: Psychologia ogólna i rozwojowa

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.A.BA214D
	Przedmiot specjalizacyjny
	Podstawowy

	I rok

II

semestr
	30/semestr

2 / tydzień
	2
	polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie

Pisemne
	Forma

nauczania
	Wykład Konwersatorium

	Imię i nazwisko wykładowcy: dr Trendak Wiesława

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Przedmiot wykładów psychologii włącza koncepcję człowieka w świetle współczesnych psychologicznych teorii, biologiczne mechanizmy zachowania, procesy poznawcze takie jak: uwaga, uczenie się, rozumienie, pamięć, język i komunikacja, rozważanie. Inny rozdział jest poświęcany uczuciom i motywacji, temperamentowi, rozumowi i indywidualności. Inne wynikłe podczas pracy zawodowej lub nauki są związane z naciskami, mechanizmami obrony i strategiami nacisku. Prawidłowości rozwoju: fizycznego, uczuciowego, intelektualnego i socjalnego jednostki w poszczególnych stadiach ludzkiego życia, rozpoczynając od prenatalnego do wieku starczego są przedyskutowane pod kątem psychologii rozwoju. Czynniki wywierające wpływ na właściwy kurs rozwoju są także zanalizowane. Największy nacisk położony został na kwestie dzieciństwa i okresu dojrzewania.

Zalecane lektury:

Brak

	Nazwa przedmiotu: Mniejszości narodowe i etniczne

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok

/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.A.BA215D
	Przedmiot specjalizacyjny, Turystyka międzynarodowa i hotelarstwo
	Podstawowy
	I rok

II semestr
	30/semestr

2/tydzień
	2
	Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Wykład + Konwersatorium

	Imię i nazwisko wykładowcy:

dr A.Kulawiak

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Celem jest zapoznanie z mniejszościami narodowymi i etnicznymi Europy, z uwzględnieniem jej struktury narodowościowej i jej zmian oraz rozmieszczenia w różnych okresach historycznych. Celem przedmiotu jest również zdobycie umiejętności identyfikacji tych grup na mapach.

Zalecane lektury: 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;

Opis poszczególnych przedmiotów wg semestrów

	Nazwa przedmiotu: Geografia turymu

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.A.BA216D
	Przedmiot specjalizacyjny, Turystyka międzynarodowa i hotelarstwo
	 Podstawowy
	I rok

II semestr
	30/semestr

2/tydzień
	2
	Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie Pisemne
	Forma

nauczania
	Wykład / konwersatorium

	Imię i nazwisko wykładowcy:

dr A.Kulawiak

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Celem jest zapoznanie studentów z ogólna wiedzą z zakresu geografii turyzmu, w tym w szczególności z problematyką związaną z przedmiotem badania i zadaniami tej geografii, podstawowymi pojęciami, historią, metodologią badań i jej dotychczasowym dorobkiem naukowym.

Zalecane lektury: A.Kowalczyk, Geografia turyzmu; J.Waszyńska, A.Jackowski, Podstawy geografii turyzmu; E.Mazur, Geografia turystyczna; W.Gaworecki, Turystyka;

SEMESTR III

	Nazwa przedmiotu: PNJA - Studia europejskie

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.A.BA301D
	Praktyczna nauka języka angielskiego
	Średnio-zaawansowany
	II rok

III semestr
	30/semestr

2/tydzień
	2,5
	Polski Angielski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie Pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy: mgr Katarzyna Walińska

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Studenci poszerzają słownictwo związane z tematyką europejską, doskonaląc jednocześnie inne umiejętności językowe na poziomie zaawansowanym oraz poszerzają wiedzę na temat struktur Unii Europejskiej.

Tematy wykładów: Przewodnictwo w UE; Wspólna waluta EURO; Polityka ochrony środowiska w UE; Problematyka zapewnienia równości w UE; Policja europejska, problematyka zapewnienia bezpieczeństwa, ochrona przed narkotykami

Zalecane lektury:

Girta Pai – English for European Integration

Treger Anna – English in the European integration

Pascal Fontaine - Europe in ten lessons

materiały specjalistyczne na temat UE dostępne w sieci Internet
(np. www.euroinfo.org.pl, http://europa.eu.int/comm/publications/atoz_en.htm)

Opis poszczególnych przedmiotów wg semestrów

	Nazwa przedmiotu: PNJA - Biznes i ekonomia

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.A.BA302D
	Praktyczna Nauka Języka Angielskiego
	Średnio-zaawansowany
	II rok

III semestr
	30/semestr

2/tydzień
	2
	Polski Angielski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Własne tłumaczenie tekstu
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy: dr Tomasz Płudowski

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Niniejsze zajęcia mają na celu po pierwsze ćwiczenie terminologii specjalistycznej z zakresu biznesu i ekonomii, po drugie rozwijanie umiejętności przekładowych. Studenci tłumaczą krótkie teksty, głównie artykuły prasowe, zawierające terminologię z w/w zakresu. W ten sposób ćwiczą język specjalistyczny, ale także umiejętność pisania. Teksty wykorzystywane na zajęciach tyczą głównie spraw bieżących, tak aby studenci mieli możliwość omawiania tematów autentycznych, interesujących i ważkich. Na zajęciach studenci tłumaczą na język obcy i z języka obcego. Fragmenty tekstów przygotowanych przez prowadzącego są tłumaczone w parach lub małych grupach, a następnie porównywane, omawiane i oceniane. Aby uzyskać zaliczenie przedmiotu, studenci zobowiązani są indywidualnie przetłumaczyć 2 teksty.

Zalecane lektury:

Brak

	Nazwa przedmiotu: PNJA – Sztuka i media

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.A.BA303D
	Praktyczna Nauka Języka Angielskiego
	Średnio-zaawansowany
	II rok

III semestr
	30/semestr

2 / tydzień
	2,5
	Polski

Angielski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie

Pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy: mgr A. Suga

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Kurs dotyczy szerokiego zakresu utworów i artykułów prasowych z dziedziny angielskiego malarstwa, rzeźby, rękodzieła i brytyjskich mediów. Zwraca uwagę na umiejętność zastosowania medialnego słownictwa w różnych kontekstach. Kurs prowadzony jest w formie ćwiczeń. Trwa 4 semestry

i zaczyna się na pierwszym roku studiów.

Zalecane lektury:

Bieżące artykuły prasowe

Opis poszczególnych przedmiotów wg semestrów

	Nazwa przedmiotu: PNJA – Gramatyka

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.A.BA304D
	Praktyczna Nauka Języka Angielskiego
	Średnio-zaawansowany
	II rok

III semestr

	30/semestr

2/tydzień
	2
	Angielski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie z oceną na koniec semestru na podstawie przeprowadzonych kolokwiów, uczestnictwa i aktywności w trakcie zajęć
	Forma

nauczania
	ćwiczenia

	Imię i nazwisko wykładowcy:

mgr Podstawczyńska

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Zajęcia mają na celu objaśnienie zaawansowanych struktur języka angielskiego oraz przedstawienie ich zastosowania praktycznego. Celem zajęć jest podniesienie poziomu kompetencji językowej studentów.

Zalecane lektury

Lewandowska-Tomaszczyk, Barbara Podstawy gramatyki języka angielskiego. WSSM

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

	Nazwa przedmiotu: PNJA - Stosunki międzynarodowe

	Kod

przedmiotu
	Typ

Przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.A.BA305D
	Praktyczna Nauka Języka Angielskiego
	Średnio-zaawansowany
	II rok

III semestr
	30/semestr

2/tydzień
	2
	Angielski

Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie Pisemne
	Forma

nauczania
	Wykład

	Imię i nazwisko wykładowcy: dr I. Witczak-Plisiecka

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Przedmiot wprowadza studentów w podstawowy zakres wiedzy dotyczącej historii, teorii, oraz kształtu współczesnych stosunków międzynarodowych. Jednocześnie wykłady dają możliwość zetknięcia się ze słownictwem z zakresu polityki, politologii, dyplomacji.

Zalecane lektury:

Brak

Opis poszczególnych przedmiotów wg semestrów

	Nazwa przedmiotu: PNJA –Przekład tekstów

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.A.BA306D
	Praktyczna Nauka Języka Angielskiego
	Średnio-zaawansowany
	II rok

III semestr
	30/ semestr

2/tydzień
	2
	Polski

Angielski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie

Pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy: mgr A. Bednarek

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Zajęcia koncentrują się na tłumaczeniu tekstów z dziedziny polityki, medycyny, biznesu, technologii komputerowej, zarówno ustnych jak i pisemnych na język polski i angielski. Zajęcia pozwalają studentom zwiększyć kompetencję translatorską. Podejmowane są także próby tłumaczenia filmowego (dubbing, napisy, lektor) oraz tłumaczenia literackiego (wiersze, piosenki itp.)

Zalecane lektury

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

Opis poszczególnych przedmiotów wg semestrów

	Nazwa przedmiotu: Instytucje brytyjskie

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.A.BA309D
	Historia i kultura krajów angielskiego obszaru językowego
	Średnio-zaawansowany
	II rok,

 III semestr
	30g w sem.

2 godz. Tyg.
	3
	angielski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Praca pisemna

E-sem
	Forma

nauczania
	Konwersatorium

	Imię i nazwisko wykładowcy: mgr W. Wilk - Reguła

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Celem przedmiotu jest ukazanie Wielkiej Brytanii poprzez instytucje polityczne takie jak: monarchia, rząd, parlament, kościół anglikański, partie polityczne na tle historycznym. Wykład ma przybliżyć studentom Wielką Brytanię poprzez zapoznanie się z różnymi zwyczajami i procedurami, które są nierozłącznym elementem kraju i wyróżniają go spośród innych państw europejskich. Szczególnie ważne jest, aby pokazać w jaki sposób instytucje te ewoluowały przez stulecia i jakie wydarzenia i procesy historyczne doprowadziły je do obecnego kształtu.

Zalecane lektury:

www.royal.gov.uk ,

www.parliament.uk

Zins H. ‘Historia Anglii’, Ossolineum 2001

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

Opis poszczególnych przedmiotów wg semestrów

	Nazwa przedmiotu: Język obcy (niemiecki, hiszpański, rosyjski itp.)

	

	Kod przedmiotu
	Typ przedmiotu
	Poziom przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język wykładowy

	09.0.A.BA310D

	Obligatoryjny

przedmiot kształcenia ogólnego

	Różne poziomy

	II rok,

III sem.

	30 g. w sem

2 godz. tyg.
	2
	Niemiecki

Hiszpański

Rosyjski

Polski

	

	Wymagania wstępne
	Brak
	Forma zaliczenia
	Zaliczenie

Pisemne
	Formuła nauczania
	Ćwiczenia

	Imię nazwisko wykładowcy: mgr J. Rek-Faber (odpowiedzialna)

Cele przedmiotu/ Treści merytoryczne przedmiotu:

Lektoraty z języków obcych mają na celu praktyczne kształcenie umiejętności językowych, zapoznanie studentów z regułami gramatyki, niezbędnymi w procesie komunikacji, słownictwem ze szczególnym uwzględnieniem ćwiczenia umiejętności posługiwania się i porozumiewania się w języku obcym, rozumienia ze słuchu, rozumienia tekstu czytanego.

Zajęcia zawierają również podstawowe informacje o kulturze, historii i obyczajowości krajów danego kraju językowego.

Zalecane lektury: brak

	Nazwa przedmiotu: Seminarium orientujące

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.A.BA311D

	Seminarium
	Średnio-zaawansowany
	II rok

III semestr
	30/semestr 2/tydzień
	4
	Angielski

	

	Wymagania

wstępne
	Znajomość języka angielskiego na poziomie zaawansowanym; znajomość podstawowych pojęć z zakresu językoznawstwa angielskiego
	Forma

zaliczenia
	Pisemna praca
	Forma

nauczania
	Wykład, analiza tekstów, dyskusja

	Imię i nazwisko wykładowcy: dr G. Zgadło / dr Stanisław Goźdź-Roszkowski / mgr W. Szubko - Sitarek

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Wprowadzenie w podstawowe zagadnienia z zakresu translatoryki oraz terminologii. Podstawowe metody i techniki przekładu. Typologia tekstów. Przekład specjalistyczny. Zagadnienie ekwiwalencji. Co to jest termin? Metody kompilacji zbiorów tekstów (korpusy) i ich analiza przy użyciu technik komputerowych

Zalecane lektury

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

Opis poszczególnych przedmiotów wg semestrów

	Nazwa przedmiotu: Metodyka nauczania języka angielskiego

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.A.BA312D

	Przedmiot specjalizacyjny
	Średnio- zaawansowany
	II rok

III semestr
	30 / semestr

2 / tydzień
	2
	Angielski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Konwersatorium

	Imię i nazwisko wykładowcy: mgr Weronika Szubko-Sitarek

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Kurs ma za zadanie zaprezentować podstawowe zagadnienia ,z jakimi spotyka się nauczyciel języka obcego. Kurs dotyczy przede wszystkim zinstytualizowanej szkolnej nauki języka obcego i obejmuje zagadnienia nauczania dzieci wczesnoszkolnych, dzieci starszych, młodzieży i dorosłych. W trakcie zajęć omawiane będą tematy dotyczące planowania kursu językowego, przeprowadzania zajęć, nauczania poszczególnych sprawności, pisania konspektów i wiele innych.

Zalecane lektury

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

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

	Nazwa przedmiotu: Psychologia ogólna i rozwojowa

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.A.BA313D

	Przedmiot specjalizacyjny
	Średnio-zaawansowany

	II rok

III semestr
	30/semestr

2 / tydzień
	2
	polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie

Pisemne
	Forma

nauczania
	Wykład Konwersatorium

	Imię i nazwisko wykładowcy: Trendak Wiesława

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Celem wykładów z zakresu psychologii ogólnej jest przedstawienie mechanizmów leżących u podstaw zachowania człowieka. Omawiane są procesy uczenia się, myślenia, pamięci, uwagi, spostrzegania oraz funkcjonowanie człowieka w warunkach stresu, a także strategie radzenia sobie ze stresem.

 W ramach psychologii rozwoju prezentowane są poszczególne stadia rozwoju człowieka. Analizowane są prawidłowości rozwoju umysłowego, emocjonalnego, społecznego.

Zalecane lektury:

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,

Opis poszczególnych przedmiotów wg semestrów

	Nazwa przedmiotu: Geografia społeczno-ekonomiczna Polski i świata

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.A.BA314D
	Przedmiot specjalizacyjny
	 Średnio-zaawansowany
	II rok

III semestr
	30/semestr

2/tydzień
	4
	Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Egzamin Pisemny
	Forma

nauczania
	Wykład / Konwersatorium

	Imię i nazwisko wykładowcy:

dr A.Kulawiak

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Zapoznanie z geografią społeczno-ekonomiczną Polski i świata, w tym w szczególności z rozmieszczeniem najważniejszych miast i regionów, grupami i warstwami społecznymi, polityką zagraniczną, reformą gospodarczą itp.

Zalecane lektury:

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

	Nazwa przedmiotu: PNJA - Studia europejskie

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.A.BA401D

	Praktyczna Nauka Języka Angielskiego
	Podstawowy
	II rok

III semestr
	30/semestr

2/tydzień
	2
	Polski Angielski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie Pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy: mgr K. Walińska

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Studenci poszerzają słownictwo związane z tematyką europejską, doskonaląc jednocześnie inne umiejętności językowe na poziomie zaawansowanym oraz poszerzają wiedzę na temat struktur Unii Europejskiej.

Tematy wykładów: Przewodnictwo w UE; Wspólna waluta EURO; Polityka ochrony środowiska w UE; Problematyka zapewnienia równości w UE; Policja europejska, problematyka zapewnienia bezpieczeństwa, ochrona przed narkotykami

Zalecane lektury:

Girta Pai – English for European Integration

Treger Anna – English in the European integration

Pascal Fontaine - Europe in ten lessons

materiały specjalistyczne na temat UE dostępne w sieci Internet
(np. www.euroinfo.org.pl, http://europa.eu.int/comm/publications/atoz_en.htm)

Opis poszczególnych przedmiotów wg semestrów

	Nazwa przedmiotu: PNJA - Biznes i ekonomia

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.A.BA402D
	Praktyczna Nauka Języka Angielskiego
	Średnio-zaawansowany
	II rok

IV semestr
	30/semestr

2/tydzień
	2
	Polski Angielski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Własne tłumaczenie tekstu
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy: dr T. Płudowski

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Niniejsze zajęcia mają na celu po pierwsze ćwiczenie terminologii specjalistycznej z zakresu biznesu i ekonomii, po drugie rozwijanie umiejętności przekładowych. Studenci tłumaczą krótkie teksty, głównie artykuły prasowe, zawierające terminologię z w/w zakresu. W ten sposób ćwiczą język specjalistyczny, ale także umiejętność pisania. Teksty wykorzystywane na zajęciach tyczą głównie spraw bieżących, tak aby studenci mieli możliwość omawiania tematów autentycznych, interesujących i ważkich. Na zajęciach studenci tłumaczą na język obcy i z języka obcego. Fragmenty tekstów przygotowanych przez prowadzącego są tłumaczone w parach lub małych grupach, a następnie porównywane, omawiane i oceniane. Aby uzyskać zaliczenie przedmiotu, studenci zobowiązani są indywidualnie przetłumaczyć 2 teksty.

Zalecane lektury:

Brak

	Nazwa przedmiotu: PNJA – Sztuka i media

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.A.BA403D
	Praktyczna Nauka Języka Angielskiego
	Średnio-zaawansowany
	II rok

IV semestr
	30/semestr

2 / tydzień
	2,5
	Polski

Angielski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie

Pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy: mgr A. Suga

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Kurs dotyczy szerokiego zakresu utworów i artykułów prasowych z dziedziny angielskiego malarstwa, rzeźby, rękodzieła i brytyjskich mediów. Zwraca uwagę na umiejętność zastosowania medialnego słownictwa w różnych kontekstach. Kurs prowadzony jest w formie ćwiczeń.

Zalecane lektury:

Bieżące artykuły prasowe

Opis poszczególnych przedmiotów wg semestrów

	Nazwa przedmiotu: PNJA – Gramatyka

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.A.BA404D
	Praktyczna Nauka Języka Angielskiego
	Średnio-zaawansowany

	II rok

IV semestr
	30/semestr

2/tydzień
	2
	angielski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie z oceną na koniec semestru na podstawie przeprowadzonych kolokwiów, uczestnictwa i aktywności w trakcie zajęć
	Forma

nauczania
	ćwiczenia

	Imię i nazwisko wykładowcy: mgr U. Podstawczyńska

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Zajęcia mają na celu objaśnienie zaawansowanych struktur języka angielskiego oraz przedstawienie ich zastosowania praktycznego. Celem zajęć jest podniesienie poziomu kompetencji językowej studentów.

Zalecane lektury

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

	Nazwa przedmiotu: PNJA - Stosunki międzynarodowe

	Kod

przedmiotu
	Typ

Przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.A.BA405D
	Praktyczna Nauka Języka Angielskiego
	Średnio-zaawansowany
	II rok

IV semestr
	30/semestr

2/tydzień
	2
	Angielski

Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie Pisemne
	Forma

nauczania
	Wykład

	Imię i nazwisko wykładowcy: dr I. Witczak Plisiecka

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Przedmiot wprowadza studentów w podstawowy zakres wiedzy dotyczącej historii, teorii, oraz kształtu współczesnych stosunków międzynarodowych. Jednocześnie wykłady dają możliwość zetknięcia się ze słownictwem z zakresu polityki, politologii, dyplomacji.

Zalecane lektury:

Brak

Opis poszczególnych przedmiotów wg semestrów

	Nazwa przedmiotu: PNJA –Przekład tekstów

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.A.BA406D
	Obowiązkowy
	Średnio zaawansowany
	II rok

IV semestr
	30/ semestr

2/tydzień
	2
	Polski

Angielski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie

Pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy: mgr A. Bednarek

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Zajęcia koncentrują się na tłumaczeniu tekstów z dziedziny polityki, medycyny, biznesu, technologii komputerowej, zarówno ustnych jak i pisemnych na język polski i angielski. Zajęcia pozwalają studentom zwiększyć kompetencję translatorską. Podejmowane są także próby tłumaczenia filmowego (dubbing, napisy, lektor) oraz tłumaczenia literackiego (wiersze, piosenki itp.)

Zalecane lektury

· 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”

	Nazwa przedmiotu: Gramatyka opisowa – Morfologia i składnia

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.A.BA407D
	Językoznawstwo – Nauka o języku
	Średnio-zaawansowany
	II rok

IV semestr
	30/semestr

2 / tydzień
	3
	Polski

Angielski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie Pisemne
	Forma

nauczania
	Wykład interaktywny

	Imię i nazwisko wykładowcy: prof. dr hab. Barbara Lewandowska-Tomaszczyk

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Cel zajęć: zapoznanie studentów z kategoriami morfologicznymi i wzorcami składniowymi oraz odmianami semantycznymi wypowiedzi w języku angielskim

Opis zajęć: Zajęcia mają formę wykładu interaktywnego, co oznacza przedstawienie problematyki wykładu przez prowadzącego oraz analizę gramatyczna zdania, przykłady oraz omówienie przy współudziale studentów.

Zalecane lektury:

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.

Opis poszczególnych przedmiotów wg semestrów

	Nazwa przedmiotu: Historia literatury brytyjskiej

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.A.BA408D
	Historia i kultura krajów angielskiego obszaru językowego
	Średnio-zaawansowany
	II rok III/IV semestr
	30/semestr

2 / tydzień
	2
	Polski

Angielski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie

Pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy: mgr A. Suga

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Historia Literatury Angielskiej obejmuje dwa semestry na drugim roku studiów, stanowiąc sumę 32 zajęć. Każde zajęcia składają się z dwóch części. Pierwsza jest przeprowadzana w formie wykładu a druga przyjmuje formę ćwiczeń i konwersatorium. Studenci poznają wybrane utwory z zakresu angielskiego dramatu, poezji i prozy. Kurs zaczyna się od literatury staroangielskiej i kończy literaturą dwudziestowieczną.

Zalecane lektury:

Brody „British and American literature”

	Nazwa przedmiotu: Kultura Wielkiej Brytanii

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.A.BA409D
	Historia i kultura krajów angielskiego obszaru językowego
	Średnio-zaawansowany
	I / II rok

I/II/III/IV semestr
	30/semestr

2 / tydzień
	2
	Polski

Angielski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie

Pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy: mgr A. Suga

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Celem wykładu jest zapewnienie podstawowej wiedzy z zakresu rozwoju unikalnej literatury brytyjskiej od jej początków aż do dnia dzisiejszego.

Zalecane lektury:

Brak

Opis poszczególnych przedmiotów wg semestrów

	Nazwa przedmiotu: Język obcy (niemiecki, hiszpański, rosyjski itp.)

	Kod przedmiotu
	Typ przedmiotu
	Poziom przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język wykładowy

	09.0.A.BA410D

	Obligatoryjny

przedmiot kształcenia ogólnego
	Różne poziomy

	II rok,

IV sem.

	30 g. w sem

2 godz. tyg.
	2
	Niemiecki

Hiszpański

Rosyjski

Polski

	

	Wymagania wstępne
	Brak
	Forma zaliczenia
	Zaliczenie

Pisemne
	Formuła nauczania
	Ćwiczenia

	Imię nazwisko wykładowcy: mgr J. Rek-Faber (odpowiedzialna)

Cele przedmiotu/ Treści merytoryczne przedmiotu:

Lektoraty z języków obcych mają na celu praktyczne kształcenie umiejętności językowych, zapoznanie studentów z regułami gramatyki, niezbędnymi w procesie komunikacji, słownictwem ze szczególnym uwzględnieniem ćwiczenia umiejętności posługiwania się i porozumiewania się w języku obcym, rozumienia ze słuchu, rozumienia tekstu czytanego.

Zajęcia zawierają również podstawowe informacje o kulturze, historii i obyczajowości krajów danego kraju językowego.

Zalecane lektury: brak

	Nazwa przedmiotu: Seminarium orientujące

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.A.BA411D

	Obligatoryjny przedmiot kształcenia ogólnego
	Średnio-zaawansowany
	II rok

IV semestr
	30/sem; 2/tyg.
	4
	j. angielski

	

	Wymagania

wstępne
	Znajomość języka angielskiego na poziomie zaawansowanym; znajomość podstawowych pojęć z zakresu językoznawstwa angielskiego
	Forma

zaliczenia
	Pisemna praca
	Forma

nauczania
	Wykład, analiza tekstów, dyskusja

	Imię i nazwisko wykładowcy: Stanisław Goźdź-Roszkowski

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Wprowadzenie w podstawowe zagadnienia z zakresu translatoryki oraz terminologii. Podstawowe metody i techniki przekładu. Typologia tekstów. Przekład specjalistyczny. Zagadnienie ekwiwalencji. Co to jest termin? Metody kompilacji zbiorów tekstów (korpusy) i ich analiza przy użyciu technik komputerowych

Zalecane lektury

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

Opis poszczególnych przedmiotów wg semestrów

	Nazwa przedmiotu: Metodyka nauczania języka angielskiego

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.A.BA412D
	Przedmiot specjalizacyjny
	Średnio-zaawansowany
	II rok

IV semestr
	30/semestr

2/tydzień
	2
	Angielski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Egzamin Pisemny
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy: mgr W. Szubko-Sitarek

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Kurs ma za zadanie zaprezentować podstawowe zagadnienia, z jakimi spotyka się nauczyciel języka obcego. Kurs dotyczy przede wszystkim zinstytualizowanej szkolnej nauki języka obcego i obejmuje zagadnienia nauczania dzieci wczesnoszkolnych, dzieci starszych, młodzieży i dorosłych. W trakcie zajęć omawiane będą tematy dotyczące planowania kursu językowego, przeprowadzania zajęć, nauczania poszczególnych sprawności, pisania konspektów i wiele innych.

Zalecane lektury

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

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

	Nazwa przedmiotu: Psychologia ogólna i rozwojowa

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.A.BA413D

	Przedmiot

specjalizacyjny
	Średnio-zaawansowany
	II rok

IV

semestr
	30/semestr

2 / tydzień
	2
	polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie

Pisemne
	Forma

nauczania
	Wykład Konwersatorium

	Imię i nazwisko wykładowcy: Trendak Wiesława

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Celem wykładów z zakresu psychologii ogólnej jest przedstawienie mechanizmów leżących u podstaw zachowania człowieka. Omawiane są procesy uczenia się, myślenia, pamięci, uwagi, spostrzegania oraz funkcjonowanie człowieka w warunkach stresu, a także strategie radzenia sobie ze stresem.

 W ramach psychologii rozwoju prezentowane są poszczególne stadia rozwoju człowieka. Analizowane są prawidłowości rozwoju umysłowego, emocjonalnego, społecznego.

Zalecane lektury:

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,

Opis poszczególnych przedmiotów wg semestrów

	Nazwa przedmiotu: Geografia turystyczna Polski

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.A.BA414D
	Przedmiot specjalizacyjny
	Średnio-zaawansowany
	II rok

IV semestr
	30/semestr

2/tydzień
	2
	Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie Pisemne
	Forma

nauczania
	Wykład + Konwersatorium

	Imię i nazwisko wykładowcy:

dr A. Kulawiak

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Zapoznanie z geografia turystyczna polski, w tym w szczególności z podziałem Polski na makroregiony turystyczne z ich walorami turystycznymi, najciekawszymi szlakami turystycznymi, architektura wybranych miejsc oraz ekologia turystyczna kraju. Ponadto celem jest przedstawienie bazy noclegowej i gastronomicznej Polski oraz omówienie jej bazy towarzyszącej z uwzględnieniem jej rodzaju, lokalizacji, standardu.

Zalecane lektury: Z.Kruczek, Geografia turystyczna Polski; J.Waszyńska, Geografia turystyczna świata; Z.Kruczek, Geografia turystyczna Polski;

SEMESTR V

	Nazwa przedmiotu: PNJA – Gramatyka

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.A.BA501D
	Praktyczna Nauka Języka Angielskiego
	Zaawansowany
	II rok

III semestr

	30/semestr

2/tydzień
	3
	angielski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie z oceną na koniec semestru na podstawie przeprowadzonych kolokwiów, uczestnictwa i aktywności w trakcie zajęć
	Forma

nauczania
	ćwiczenia

	Imię i nazwisko wykładowcy: mgr Podstawczyńska

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Zajęcia mają na celu objaśnienie zaawansowanych struktur języka angielskiego oraz przedstawienie ich zastosowania praktycznego. Celem zajęć jest podniesienie poziomu kompetencji językowej studentów.

Zalecane lektury

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

Opis poszczególnych przedmiotów wg semestrów

	Nazwa przedmiotu: PNJA - Wypowiedź pisemna akademicka

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.A.BA502D

	Praktyczna Nauka Języka Angielskiego
	Zaawansowany
	III rok

V semestr
	30/sem; 2/tyg.
	3
	Angielski

	

	Wymagania

wstępne
	Znajomość języka angielskiego na poziomie

zaawansowanym
	Forma

zaliczenia
	Dwie prace pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy: Stanisław Goźdź-Roszkowski

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Wprowadzenie w podstawowe zagadnienia dotyczące technik pisania prac o charakterze akademickim: dokumentacja źródeł, sporządzanie bibliografii, budowa wypowiedzi o charakterze argumentatywnym oraz opisowym, stawianie tez i ich obrona, sporządzanie abstraktów; stylistyka wypowiedzi akademickiej.

Zalecane lektury

Academic writing Leki, Cambridge 2000

Advanced written English, Robin Macpherson, PWN 2001

English for writers and translators, Robin Macpherson 1996

	Nazwa przedmiotu: PNJA - Przekład „Biznes i ekonomia”

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.A.BA503D

	Praktyczna Nauka Języka Angielskiego
	Zaawansowany
	III rok

V semestr
	30/semestr

2/tydzień
	3
	Polski Angielski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Własne tłumaczenie tekstu
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy: dr Ł. Bogucki

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Niniejsze zajęcia mają na celu po pierwsze ćwiczenie terminologii specjalistycznej z zakresu biznesu i ekonomii, po drugie rozwijanie umiejętności przekładowych. Studenci tłumaczą krótkie teksty, głównie artykuły prasowe, zawierające terminologię z w/w zakresu. W ten sposób ćwiczą język specjalistyczny, ale także umiejętność pisania. Teksty wykorzystywane na zajęciach tyczą głównie spraw bieżących, tak aby studenci mieli możliwość omawiania tematów autentycznych, interesujących i ważkich. Na zajęciach studenci tłumaczą na język obcy i z języka obcego. Fragmenty tekstów przygotowanych przez prowadzącego są tłumaczone w parach lub małych grupach, a następnie porównywane, omawiane i oceniane. Aby uzyskać zaliczenie przedmiotu, studenci zobowiązani są indywidualnie przetłumaczyć 2 teksty.

Zalecane lektury:

Brak

Opis poszczególnych przedmiotów wg semestrów

	Nazwa przedmiotu: PNJA - Przekład „Polityka”

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.A.BA504D

	Praktyczna Nauka Języka Angielskiego
	Zaawansowany
	III rok

V semestr
	30/semestr

2/tydzień
	3
	Polski Angielski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Własne tłumaczenie tekstu
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy: dr Ł. Bogucki

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Zajęcia koncentrują się na tłumaczeniu tekstów politycznych, zarówno ustnych jak I pisemnych na język polski i angielski. Zajęcia pozwalają studentom zwiększyć kompetencję translatorską w dziedzinie polityki i biznesu.

ZAJĘCIA WYMAGAJĄ TŁUMACZENIA ZARÓWNO NA POLSKI JAK I NA ANGIELSKI. Krótsze tłumaczenia będą wykonywane w domu. Studenci tłumaczenia przynoszą na zajęcia. Praca grupowa i indywidualna.

Zalecane lektury:

Bieżące publikacje prasowe

	Nazwa przedmiotu: Historia Języka Angielskiego

	Kod

Przedmiotu
	Typ

Przedmiotu
	Poziom

Przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.A.BA505D

	Językoznawstwo
	Zaawansowany
	III rok

V semestr
	30/semestr

2/tydzień
	3
	Angielski

	

	Wymagania

Wstępne
	Brak
	Forma

Zaliczenia
	Praca semestralna,
	Forma

nauczania
	Konwersatorium

	Imię i nazwisko wykładowcy: mgr J. Tomaszczyk

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Celem zajęć jest zapoznanie studentów z podstawami językoznawstwa historycznego, zarysem historii języka angielskiego i uświadomienie im, że diachronia jest integralnym aspektem istnienia i funkcjonowania języka.

Tematy zajęć obejmują metody badań historyczno-językoznawczych, przegląd procesów zmiany językowej na poziomie fonologii, morfologii, składni, semantyki, stylistyki, dyskursu, pragmatyki, przegląd wydarzeń i postaci historycznych, które wywarły znaczący wpływ na ewolucję języka angielskiego, szczególna pozycja języka angielskiego wśród języków świata w związku a jego globalnym zasięgiem.

Elementem kursu są prace semestralne, w których studenci samodzielnie przeprowadzają badania – na wykonalną skalę – wybranych aspektów ewolucji języka, np. wpływu języka angielskiego na polski w jakiejś konkretnej, wąsko zdefiniowanej sferze życia społecznego, sposobu komunikowania lub aspektu języka. Wyniki tych badań są omawiane na zajęciach.

Ocenianie odbywa się w oparciu o aktywność na zajęciach i prace semestralne.

Zalecane lektury

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

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

John Nist (1966), A Structural History of English. St Martin’s Press

Margaret Schlauch (1965), The English Language in Modern Times. PWN

Opis poszczególnych przedmiotów wg semestrów

	Nazwa przedmiotu: Historia krajów wspólnoty brytyjskiej

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.A.BA506D

	Historia i kultura krajów angielskiego obszaru językowego
	Zaawansowany
	III rok

V semestr
	30/semestr

2/tydzień
	3
	Polski

Angielski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie Pisemne
	Forma

nauczania
	Wykład

	Imię i nazwisko wykładowcy: dr K. Szmigiero

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Celem wykładu jest zapoznanie studentów z głównymi wydarzeniami z historii Wysp Brytyjskich oraz podbitych przez nie krajów (kraje celtyckie: Irlandia, Walia, Szkocja; kolonie amerykańskie, Kanada, Karaiby; Australia i Oceanie; Indie, kraje afrykańskie).Główny nacisk kładziony będzie na: rozwój kolonializmu, rozwój parlamentaryzmu, relacje Kościół a państwo. Omówiony będzie również wpływ wydarzeń historycznych na kulturę współczesną krajów anglojęzycznych

Zalecane lektury:

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

	Nazwa przedmiotu: Historia filozofii

	Kod przedmiotu
	Typ przedmiotu
	Poziom przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język wykładowy

	09.0.A.BA507D

	Obligatoryjny

przedmiot kierunkowy
	Zaawansowany
	III rok,

V semestr

	30 / sem

2 / tyg.
	1.5
	Polski

	

	Wymagania wstępne
	Brak
	Forma zaliczenia
	Zaliczenie

Pisemne
	Formuła nauczania
	Wykład

	Imię nazwisko wykładowcy: dr J. Górski

Cele przedmiotu/ Treści merytoryczne przedmiotu:

Celem wykładu jest prezentacja w układzie chronologicznym ważniejszych myślicieli, omówione zostaną krótko ich życiorysy oraz opisuje ich systemy filozoficzne a nawet - w przypadku filozofów najważniejszych, takich jak Platon, Arystoteles, Tomasz z Akwenu, Kartezjusz czy Husserl - streszczenie ich dzieł.
Wykład nie ogranicza się do wąsko pojętej filozofii i podaje ważne fakty z historii kultury i religii, jak również odnotowuje najważniejsze wydarzenia historyczne.

Zalecane lektury:

Dominique Folscheid 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

Opis poszczególnych przedmiotów wg semestrów

	Nazwa przedmiotu: Seminarium dyplomowe

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.A.BA508D
	Obligatoryjny przedmiot uzupełniający
	Zaawansowany
	III rok

V semestr
	30/semestr

2/tydzień
	3
	Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy: Kierownicy seminariów

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Seminarium dyplomowe ma na celu przygotowanie konkretnych tematów i ich częściową prezentację. Kończy się ono przygotowanie pracy dyplomowej z danej specjalności.

Zalecane lektury

Uzależnione od tematyki pracy.

	Nazwa przedmiotu: Metodyka nauczania języka angielskiego

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.A.BA509D
	Przedmiot specjalizacyjny
	Zaawansowany
	III rok

V semestr
	30/semestr

2/tydzień
	2
	Angielski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy: mgr W. Szubko-Sitarek

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Kurs ma za zadanie zaprezentować podstawowe zagadnienia, z jakimi spotyka się nauczyciel języka obcego. Kurs dotyczy przede wszystkim zinstytualizowanej szkolnej nauki języka obcego i obejmuje zagadnienia nauczania dzieci wczesnoszkolnych, dzieci starszych, młodzieży i dorosłych. W trakcie zajęć omawiane będą tematy dotyczące planowania kursu językowego, przeprowadzania zajęć, nauczania poszczególnych sprawności, pisania konspektów i wiele innych.

Zalecane lektury

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

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

Opis poszczególnych przedmiotów wg semestrów

	Nazwa przedmiotu: Pedagogika

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.A.BA510D
	Przedmiot specjalizacyjny
	Zaawansowany
	III rok

V semestr
	30/semestr

2/tydzień
	2
	Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie

Pisemne
	Forma

nauczania
	Wykład

	Imię i nazwisko wykładowcy: mgr I. Chruściska Jałmużna

Cele przedmiotów/ Treści merytoryczne przedmiotów:

· uświadomienie wzajemnych zależności między kształceniem umysłowym (dydaktyką), a wychowaniem moralnym (teoria wychowania) ze wskazaniem na swoistość każdej z tych subdyscyplin

· uzyskanie przez studenta podstawowych wiadomości z zakresu ośmiu dyscyplin pedagogiki (pedagogiki ogólnej, teorii wychowania, dydaktyki, andragogikii, pedagogiki porównawczej, społecznej, specjalnej oraz historii wychowania i oświaty

· kształcenie umiejętności posługiwania się w praktyce szkolnej (a także pozaszkolnej) wiedzą teoretyczną zdobytą w toku studiów

· kształcenie twórczej postawy studenta i refleksyjnego stosunku wobec własnych działań wychowawczych

Zalecane lektury

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

	Nazwa przedmiotu: Geografia turystyczna świata

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.A.BA511D
	Przedmiot specjalizacyjny
	Zaawansowany
	III rok

V semestr
	30/semestr

2/tydz
	1
	Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Wykłady + Konwersatorium

	Imię i nazwisko wykładowcy: dr A.Kulawiak

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Zapoznanie z ogólną wiedzą z zakresu geografii turystycznej świata, w tym z regionami turystycznymi na świecie, z najważniejszymi walorami turystycznymi świata. Ponad to celem jest również zdobycie umiejętności pracy na mapach w zakresie m.in. znajomości podstawowych znaków turystycznych.

Zalecane lektury:

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;

Opis poszczególnych przedmiotów wg semestrów

	Nazwa przedmiotu: Pilotaż i przewodnictwo turystyczne

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.A.BA512D
	Przedmiot specjalizacyjny
	Zaawansowany
	III rok

V semestr
	30 / semestr

2 / tydzień
	2
	Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Wykład + Konwersatorium

	Imię i nazwisko wykładowcy:

dr A.Kulawiak

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Celem jest zapoznanie z teoretyczną wiedzą z zakresu pilotażu i przewodnictwa turystycznego. W szczególności program zajęć obejmuje zagadnienia dotyczące problematyki prawnej pilotażu, elementy psychologii turystyki, zagadnienia związane z organizacją i funkcjonowaniem rynku turystycznego oraz projektowaniem imprez turystycznych.

Zalecane lektury: Z.Grabowska, Materiały pomocnicze z zakresu prawa w turystyce; Z.Kruczek, Kompendium pilota wycieczek; Z.Kruczek, Pilotaż wycieczek zagranicznych;

SEMESTR VI

	Nazwa przedmiotu: PNJA – Gramatyka

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.A.BA601D

	Praktyczna Nauka Języka Angielskiego
	Zaawansowany
	III rok

VI semestr
	30/semestr

2/tydzień

	4
	angielski

	

	Wymagania

wstępne
	znajomość języka angielskiego na poziomie zaawansowanym
	Forma

zaliczenia
	Zaliczenie z oceną na koniec semestru na podstawie przeprowadzonych kolokwiów , uczestnictwa i aktywności w trakcie zajęć
	Forma

nauczania
	ćwiczenia

	Imię i nazwisko wykładowcy: mgr K. Walińska

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Zajęcia mają na celu objaśnienie zaawansowanych struktur języka angielskiego oraz przedstawienie ich zastosowania praktycznego. Celem zajęć jest podniesienie poziomu kompetencji językowej studentów, których podstawowym zadaniem na III roku studiów jest pisanie pracy licencjanckiej oraz przystąpienie do egzaminu językowego oceniającego ich wiedzę językową jako przyszłych nauczycieli języka angielskiego.

Zalecane lektury

Lewandowska-Tomaszczyk, Barbara Podstawy gramatyki języka angielskiego. WSSM

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

Graver, B.D. Advanced English Practice. OUP

Vince Michael Advanced Language Practice Macmillan Heinemann

Bywater, F.V. A Proficiency Course in English. Nelson

Stanton Alan, Morris Susan CAE Practice Tests. Longman

Janiszewscy, Aneta i Adam Test Your English, PWN

Kaczmarski, Piotr, Stanisław Testy z języka angielskiego, Wiedza Powszechna

Opis poszczególnych przedmiotów wg semestrów

	Nazwa przedmiotu: PNJA - Wypowiedź akademicka III

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.A.BA602D

	Praktyczna Nauka Języka Angielskiego
	Zaawansowany
	III rok

V semestr
	30/semestr

2/tydzień
	4
	Polski Angielski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie Pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy: dr K. Szmigiero

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Zapoznanie studentów z technikami pisania prac akademickich w języku angielskim w celu przygotowania pracy dyplomowej. Typy retoryczne: przykład, porównanie/kontrast, analiza procesu, itp. Sposoby korzystania i dokumentowania źródeł, tworzenie cytatów i parafraz, formułowanie tezy i element perswazyjny w pracy. Stosowanie rejestru akademickiego.

Zalecane lektury:

RR. Jordan Academic writing course

Robin Macpherson English for academic purposes

	Nazwa przedmiotu: PNJA - Przekład „Biznes i ekonomia”

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.A.BA603D

	Praktyczna Nauka Języka Angielskiego
	Zaawansowany
	III rok

VI semestr
	30/semestr

2/tydzień
	4
	Polski Angielski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Własne tłumaczenie tekstu
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy: dr Ł. Bogucki

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Niniejsze zajęcia mają na celu po pierwsze ćwiczenie terminologii specjalistycznej z zakresu biznesu i ekonomii, po drugie rozwijanie umiejętności przekładowych. Studenci tłumaczą krótkie teksty, głównie artykuły prasowe, zawierające terminologię z w/w zakresu. W ten sposób ćwiczą język specjalistyczny, ale także umiejętność pisania. Teksty wykorzystywane na zajęciach tyczą głównie spraw bieżących, tak aby studenci mieli możliwość omawiania tematów autentycznych, interesujących i ważkich. Na zajęciach studenci tłumaczą na język obcy i z języka obcego. Fragmenty tekstów przygotowanych przez prowadzącego są tłumaczone w parach lub małych grupach, a następnie porównywane, omawiane i oceniane. Aby uzyskać zaliczenie przedmiotu, studenci zobowiązani są indywidualnie przetłumaczyć 2 teksty.

Zalecane lektury:

Brak

Opis poszczególnych przedmiotów wg semestrów

	Nazwa przedmiotu: PNJA - Przekład „Polityka”

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.A.BA604D

	Praktyczna Nauka Języka Angielskiego
	Zaawansowany
	III rok

VI semestr
	30 / semestr

2 /tydzień
	4
	Polski

Angielski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy: mgr A. Bednarek

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Zajęcia koncentrują się na tłumaczeniu tekstów politycznych, zarówno ustnych jak I pisemnych na język polski i angielski. Zajęcia pozwalają studentom zwiększyć kompetencję translatorską w dziedzinie polityki i biznesu.

ZAJĘCIA WYMAGAJĄ TŁUMACZENIA ZARÓWNO NA POLSKI JAK I NA ANGIELSKI. Krótsze tłumaczenia będą wykonywane w domu. Studenci tłumaczenia przynoszą na zajęcia. Praca grupowa i indywidualna.

Zalecane lektury:

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

	Nazwa przedmiotu: Gramatyka kontrastywna polsko-angielska

	Kod

przedmiotu
	Typ

Przedmiotu
	Poziom

przedmiotu
	Rok/Sem

	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.A.BA605D

	Językoznawstwo
	Zaawansowany
	III rok

VI semestr
	30/semestr

2/tydzień
	5
	Angielski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Prasa sem.,

kollokwium
	Forma

Nauczania
	Konwersatorium

	Imię i nazwisko wykładowcy:

mgr J.Tomaszczyk / mgr A. Bednarek

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Zajęcia mają na celu zaznajomienie studentów z dziedziną językoznawczych badań kontrastywnych w sposób, który unaoczni im relacje jakie zachodzą między językami, z uwzględnieniem kontekstu społecznego i kulturowego i co z tego wynika dla procesu uczenia się i nauczania języków obcych, translatoryki i leksykografii wielojęzycznej. Porównania prezentowane w trakcie zajęć obejmują odmiany języka angielskiego, głównie brytyjską i amerykańską, oraz język polski i angielski i dotyczą semantyki leksykalnej, kolokacji, składni, dyskursu, pragmatyki, socjolingwistyki i retoryki (organizacji wypowiedzi).

W trakcie semestru studenci wykonują samodzielne porównanie wybranego aspektu języka/komunikowania w ujęciu kontrastywnym (podobieństwa i różnice) a wyniki przedstawiają w postaci pracy semestralnej. Ustalenia tych prac są omawiane na zajęciach i stanowią uzupełnienie zasadniczego programu nauczania.

Na początku semestru dwa spotkania poświęcone są historii badań kontrastywnych łącznie z aspektami badań nad akwizycją języka, analizą błędów oraz bilingwizmem.

Studenci są oceniani w oparciu o ich postawę na zajęciach oraz prace semestralne.

Zalecane lektury

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

Wiesław Oleksy (ed) (1998), Contrastive Pragmatics. Benjamins

Anna Wierzbicka (1996), Cross-cultural Pragmatics, de Gruyter

Articles from Papers and Studies in Contemporary Linguistics, Contrastive Linguistics

Opis poszczególnych przedmiotów wg semestrów

	Nazwa przedmiotu: Seminarium dyplomowe

	Kod

przedmiotu
	Typ

Przedmiotu
	Poziom

przedmiotu
	Rok/Sem

	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.A.BA606D

	Seminarium
	Zaawansowany
	III rok

VI semestr
	30/semestr

2/tydzień
	7
	Angielski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie Pisemne
	Forma

Nauczania
	Seminarium

	Imię i nazwisko wykładowcy:

Kierownicy seminariów

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Seminarium dyplomowe ma na celu przygotowanie konkretnych tematów i ich częściową prezentację. Kończy się ono przygotowanie pracy dyplomowej z danej specjalności.

Zalecane lektury

Uzależnione od tematyki pracy

	Nazwa przedmiotu: Pedagogika

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.A.BA607D
	Przedmiot specjalizacyjny
	Zaawansowany
	III rok

VI semestr
	30/semestr

2/tydzień
	2
	Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie

Pisemne
	Forma

nauczania
	Wykład

	Imię i nazwisko wykładowcy: mgr I. Chruściska - Jałmużna

Cele przedmiotów/ Treści merytoryczne przedmiotów:

· uświadomienie wzajemnych zależności między kształceniem umysłowym (dydaktyką), a wychowaniem moralnym (teoria wychowania) ze wskazaniem na swoistość każdej z tych subdyscyplin

· uzyskanie przez studenta podstawowych wiadomości z zakresu ośmiu dyscyplin pedagogiki (pedagogiki ogólnej, teorii wychowania, dydaktyki, andragogikii, pedagogiki porównawczej, społecznej, specjalnej oraz historii wychowania i oświaty

· kształcenie umiejętności posługiwania się w praktyce szkolnej (a także pozaszkolnej) wiedzą teoretyczną zdobytą w toku studiów

· kształcenie twórczej postawy studenta i refleksyjnego stosunku wobec własnych działań wychowawczych

Zalecane lektury

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

Opis poszczególnych przedmiotów wg semestrów

	Nazwa przedmiotu: Metody i techniki obsługi grup turystycznych

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.A.BA608D
	Przedmiot specjalizacyjny
	Zaawansowany
	III rok

VI semestr
	30/semestr

2/tydzień
	2
	Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie Pisemne
	Forma

nauczania
	Wykład / Konwersatorium

	Imię i nazwisko wykładowcy:

dr A.Kulawiak

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Celem przedmiotu jest zapoznanie studentów z metodami i technikami obsługi grup turystycznych. W szczególności zaś zdobycie przez nich pragmatycznych umiejętności z zakresu obsługi grup. Zakres przedmiotu obejmuje m.in. podstawowe pojęcia, definicje oraz kryteria klasyfikacji zjawisk turystycznych oraz techniki pracy pilota wycieczek z uwzględnieniem m.in. czynności pilota w czasie obsługi grup, zasad zachowania się w sytuacjach ekstremalnych.

Zalecane lektury: Z.Kruczek, Pilotaż wycieczek zagranicznych; Z.Kruczek. Kompendium pilota wycieczek; Z.Juras, Poradnik pilota; A.Lipska, A.Świątecki, W.Wandowicz. Poradnik pilota wycieczek zagranicznych;

FILOLOGIE:

ANGLISTYKA STUDIA ZAOCZNE (NIESTACJONARNE) I STOPNIA – LICENCJACKIE

	Kod przedmiotu
	Semestr I Nazwa przedmiotu
	Nazwisko wykładowcy
	Forma zajęć i zaliczenia
	G/S
	ECTS
	G/Z

	09.0.A.BA101Z

09.0.A.BA102Z

09.0.A.BA103Z

09.0.A.BA104Z

09.0.A.BA105Z
	Przedmioty podstawowe i kierunkowe

Praktyczna Nauka Języka Angielskiego

PNJA - Biznes i ekonomia

PNJA - Studia europejskie

PNJA - Sztuka i media

PNJA - Gramatyka

PNJA - Wypowiedź pisemna akademicka
	mgr K.Walińska

mgr K.Walińska

mgr A. Suga

mgr U.Podstawczyńska

dr K.Szmigiero
	Ćw

Ćw

Ćw

Ćw

Ćw
	16

16

16

16

16
	2

2

2

2

2
	2

2

2

2

2

	09.0.A.BA106Z

09.0.A.BA107Z
	Językoznawstwo – Nauka o języku

Wstęp do językoznawstwa

Gramatyka opisowa. - Fonetyka i fonologia
	prof. B. Lewandowska-Tomaszczyk

mgr A.Bednarek
	W

K
	16

16
	2

2
	2

2

	09.0.A.BA108Z

09.0.A.BA109Z

09.0.A.BA110Z
	Literatura + Historia i kultura krajów ang. obszaru językowego

Wstęp do literaturoznawstwa krajów anglojęz.

Historia lit. amerykańskiej

Kultura USA
	dr K.Szmigiero

prof. R. Profozich

prof. R. Profozich
	W+K

W+K

W+K
	16

16

16
	2

1

1
	2

2

2

	09.0.A.BA111Z

09.0.A.BA112Z

	Przedmioty kształcenia ogólnego

+ seminaria

Język obcy

Obsługa komputera
	mgr J.Rek Faber (odp)

mgr inż. A.Wieczorek
	Ćw

Ćw
	16

16

	1

1

	2

2

	
	
	
	
	192
	20
	24

FILOLOGIE:

ANGLISTYKA STUDIA ZAOCZNE (NIESTACJONARNE) I STOPNIA - LICENCJACKIE

	Kod przedmiotu
	Semestr II Nazwa przedmiotu
	Nazwisko wykładowcy
	Forma zajęć i zaliczenia
	G/S
	ECTS
	G/Z

	09.0.A.BA201Z

09.0.A.BA202Z

09.0.A.BA203Z

09.0.A.BA204Z

09.0.A.BA205Z
	Przedmioty podstawowe i kierunkowe

Praktyczna Nauka Języka Angielskiego

PNJA - Biznes i ekonomia

PNJA - Studia europejskie

PNJA - Sztuka i media

PNJA - Gramatyka

PNJA - Wypowiedź pisemna akademicka
	mgr K.Walińska

mgr K.Walińska

mgr A. Suga

mgr U.Podstawczyńska

dr K.Szmigiero
	Ćw

Ćw

Ćw

Ćw

Ćw
	16

16

16

16

16
	2

2

2

2

2
	2

2

2

2

2

	09.0.A.BA206Z

09.0.A.BA207Z
	Językoznawstwo – Nauka o języku

Wstęp do językoznawstwa

Gramatyka opisowa - Fonetyka i fonologia
	prof. B. Lewandowska-Tomaszczyk

mgr A.Bednarek
	W

K
	16

16
	2

1
	2

2

	09.0.A.BA208Z

09.0.A.BA209Z
	Literatura + Historia i kultura krajów ang. obszaru językowego

Historia lit. amerykańskiej

Kultura USA
	prof. R. Profozich

prof. R. Profozich
	W+K

W+K
	16

16
	2

2
	2

2

	09.0.A.BA210Z
	Przedmioty kształcenia ogólnego+ seminaria

Język obcy
	mgr J.Rek Faber (odp)
	Ćw
	16
	1
	2

	09.0.A.BA211Z

09.0.A.BA212Z

09.0.A.BA213Z

09.0.A.BA214Z
	Blok specjalizacyjny:

A. Blok metodologiczny

Metodyka naucz. jęz. ang.

Psychologia

B. Turystyka międzynarodowa i hotelarstwo

Mniejszości narodowe i etniczne

Geografia turyzmu
	mgr W.Szubko-Sitarek

dr W Trendak

dr A. Kulawiak

dr A. Kulawiak
	K

W+K

W+K

W+K
	16

16

16

16
	1

1

1

1
	2

2

2

2

	
	
	
	
	192
	20
	24

FILOLOGIE:

ANGLISTYKA STUDIA ZAOCZNE (NIESTACJONARNE) I STOPNIA - LICENCJACKIE

	Kod przedmiotu
	Semestr III Nazwa przedmiotu
	Nazwisko wykładowcy
	Forma zajęć i zaliczenia
	G/S
	ECTS
	G/Z

	09.0.A.BA301Z

09.0.A.BA302Z

09.0.A.BA303Z

09.0.A.BA304Z

09.0.A.BA305Z

09.0.A.BA306Z
	Przedmioty podstawowe i kierunkowe

Praktyczna Nauka Języka Angielskiego

PNJA - Biznes i ekonomia

PNJA - Studia europejskie

PNJA - Sztuka i media

PNJA - Gramatyka

PNJA - Stosunki międzynarodowe

PNJA - Przekład tekstów
	mgr K.Walińska

mgr W.Szubko-Sitarek

mgr A. Suga

mgr U.Podstawczyńska

dr I. Witczak

mgr W.Szubko-Sitarek
	Ćw

Ćw

Ćw

Ćw

Ćw

Ćw
	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
	Językoznawstwo – Nauka o języku

Gramatyka opisowa - Morfologia i składnia
	prof. B. Lewandowska-Tomaszczyk
	W
	16
	2
	2

	09.0.A.BA308Z

09.0.A.BA309Z
	Literatura + Historia i kultura krajów ang. obszaru językowego

Historia lit. brytyjskiej

Instytucje brytyjskie
	mgr A.Suga

mgr W. Wilk-Reguła
	K

 K E-sem
	16

16
	2

2
	2

2

	09.0.A.BA310Z

09.0.A.BA311Z
	Przedmioty kształcenia ogólnego+ seminaria

Język obcy

Seminarium orientujące – język/kult.-lit.

„Językoznawstwo stosowane”
	mgr J.Rek Faber (odp)

mgr W. Szubko - Sitarek
	Ćw

Sem
	16

16
	2

3
	2

2

	09.0.A.BA312Z

09.0.A.BA313Z

09.0.A.BA314Z
	Bloki specjalizacyjne(1 blok do wyboru):

A. Blok metodyczny

Metodyka naucz. jęz.ang.

Psychologia

B. Turystyka międzynarodowa i hotelarstwo

Geografia społeczno-ekonomiczna Polski i świat
	mgr W.Szubko-Sitarek

mgr dr W Trendak

dr A. Kulawiak
	K

W+K

W+K
	16

16

16
	1

1

2
	2

2

2

	
	
	
	
	208
	20
	26

FILOLOGIE:

ANGLISTYKA STUDIA ZAOCZNE (NIESTACJONARNE) I STOPNIA - LICENCJACKIE

	Kod przedmiotu
	Semestr IV Nazwa przedmiotu
	Nazwisko wykładowcy
	Forma zajęć i zaliczenia
	G/S
	ECTS
	G/Z

	09.0.A.BA401Z

09.0.A.BA402Z

09.0.A.BA403Z

09.0.A.BA404Z

09.0.A.BA405Z

09.0.A.BA406Z
	Przedmioty podstawowe i kierunkowe

Praktyczna Nauka Języka Angielskiego

PNJA - Biznes i ekonomia

PNJA - Studia europejskie

PNJA - Sztuka i media

PNJA - Gramatyka

PNJA - Stosunki międzynarodowe

PNJA - Przekład tekstów
	mgr K.Walińska

mgr W.Szubko-Sitarek

mgr A. Suga

mgr U.Podstawczyńska

dr I. Witczak

mgr W.Szubko-Sitarek
	Ćw

Ćw

Ćw

Ćw

Ćw

Ćw
	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
	Językoznawstwo – Nauka o języku

Gramatyka opisowa - Morfologia i składnia
	prof. B. Lewandowska-Tomaszczyk
	W
	16
	2
	2

	09.0.A.BA408Z

09.0.A.BA409Z
	Literatura + Historia i kultura krajów ang. obszaru językowego

Historia lit. brytyjskiej

Kultura Wielkiej Brytanii
	mgr A.Suga

mgr A.Suga
	K

K
	16

16
	1

2
	2

2

	09.0.A.BA410Z

09.0.A.BA411Z
	Przedmioty kształcenia ogólnego

+ seminaria

Język obcy

Seminarium orientujące – język/kult.-lit.

„Językoznawstwo stosowane”
	mgr J.Rek Faber (odp)

mgr W. Szubko - Sitarek
	Ćw

Sem
	16

16
	1

3
	2

2

	09.0.A.BA412Z

09.0.A.BA413Z

09.0.A.BA414Z
	Bloki specjalizacyjne(1 blok do wyboru):

A. Blok metodoligiczny

Metodyka naucz. jęz.ang.

Psychologia

B. Turystyka międzynarodowa i hotelarstwo

Geografia turystyczna Polski
	mgr W. Szubko – Sitarek

dr W.Trendak

dr A. Kulawiak
	K

W+K

W+K
	16

16

32
	1

1

2
	2

2

4

	
	
	
	
	208
	20
	26

FILOLOGIE:

ANGLISTYKA STUDIA ZAOCZNE (NIESTACJONARNE) I STOPNIA - LICENCJACKIE

	Kod przedmiotu
	Semestr V Nazwa przedmiotu
	Nazwisko wykładowcy
	Forma zajęć i zaliczenia
	G/S
	ECTS
	G/Z

	09.0.A.BA501Z

09.0.A.BA502Z

09.0.A.BA503Z

09.0.A.BA504Z
	Przedmioty podstawowe i kierunkowe

Praktyczna Nauka Języka Angielskiego

PNJA - Gramatyka

PNJA - Wypowiedź pisemna akademicka

PNJA - Przekład „Biznes i ekonomia”

PNJA - Przekład „Polityka”
	mgr A. Suga

dr K.Szmigiero

prof. Ł.Bogucki

dr I. Witczak
	Ćw

Ćw

Ćw

Ćw
	16

16

16

16
	1.5

1.5

1.5

1.5
	2

2

2

2

	09.0.A.BA505Z
	Językoznawstwo – Nauka o języku

Historia języka angielskiego
	mgr A.Bednarek
	 K E-sem
	16
	2
	2

	09.0.A.BA506Z
	Literatura + Historia i kultura krajów ang. obszaru językowego

Historia krajów Wspólnoty Brytyjskiej
	dr K.Szmigiero
	 W+K E-sem
	16
	2
	2

	09.0.A.BA507Z

09.0.A.BA508Z
	Przedmioty kształcenia ogólnego

+ seminaria

Historia filozofii

Seminarium licencjackie
	dr J. Górski

dr H.Majer, dr Szmigiero, prof. Ł. Bogucki
	W

Sem
	16

16
	2

5
	2

2

	09.0.A.BA509Z

09.0.A.BA510Z

09.0.A.BA511Z

09.0.A.BA512Z
	Bloki specjalizacyjne(1 blok do wyboru):

A.Blok metodologiczny

Metodyka naucz. jęz. ang.

Pedagogika

B. Turystyka międzynarodowa i hotelarstwo

Geografia turystyczna świata

Pilotaż i przewodnictwo turystyczne
	mgr W. Szubko –Sitarek

mgr I.Chruślińska –Jałmużna

dr A. Kulawiak

dr A. Kulawiak
	 K E-sem

Ćw

W+K

W+K
	16

16

16

16
	1

1

1

1
	2

2

2

2

	
	
	
	
	160
	20
	20

FILOLOGIE:

ANGLISTYKA STUDIA ZAOCZNE (NIESTACJONARNE) I STOPNIA - LICENCJACKIE

	Kod przedmiotu
	Semestr VI Nazwa przedmiotu
	Nazwisko wykładowcy
	Forma zajęć i zaliczenia
	G/S
	ECTS
	G/Z

	09.0.A.BA601Z

09.0.A.BA602Z

09.0.A.BA603Z

09.0.A.BA604Z
	Przedmioty podstawowe i kierunkowe

Praktyczna Nauka Języka Angielskiego

PNJA - Gramatyka

PNJA - Wypowiedź pisemna akademicka

PNJA - Przekład „Biznes i ekonomia”

PNJA - Przekład „Polityka”
	mgr A. Suga

dr K.Szmigiero

prof. Ł.Bogucki

dr I. Witczak
	Ćw

Ćw

Ćw

Ćw
	16

16

16

16
	1.5

1.5

1.5

1.5
	2

2

2

2

	09.0.A.BA605Z
	Językoznawstwo – Nauka o języku

Gramatyka kontrastywna
	mgr A. Bednarek
	W+K
	16
	 2
	2

	09.0.A.BA607Z
	Przedmioty kształcenia ogólnego

+ seminaria

Seminarium licencjackie
	dr H.Majer/ dr Szmigiero/ prof. Ł. Bogucki
	Sem
	16
	8
	2

	09.0.A.BA608Z

09.0.A.BA609Z
	Bloki specjalizacyjne(1 blok do wyboru):

A. Blok metodologiczny

Pedagogika

B. Turystyka międzynarodowa i hotelarstwo

Metody i techniki obsługi grup turystycznych
	mgr I.Chruślińska –Jałmużna

dr A. Kulawiak
	 Ćw E-końcowy

 W+K E-końcowy
	16

16
	2

2
	2

2

	
	
	
	
	128
	20
	16

Liczba godzin Rok 1: 192+192=384 Liczba ECTS 120

 Rok 2: 208+208=416

 Rok 3: 160+172=332

 Łącznie: 1132

Seminaria (jęz, kult.-lit.): dr H.Majer/ dr Szmigiero/ prof. Ł. Bogucki

Opis poszczególnych przedmiotów wg semestrów

	Nazwa przedmiotu: PNJA – Sztuka i media

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.A.BA103Z
	Praktyczna Nauka Języka Angielskiego
	Podstawowy
	I rok

I semestr
	16/semestr

2 / tydzień
	2
	Polski

Angielski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie

Pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy: mgr A. Suga

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Kurs dotyczy szerokiego zakresu utworów i artykułów prasowych z dziedziny angielskiego malarstwa, rzeźby, rękodzieła i brytyjskich mediów. Zwraca uwagę na umiejętność zastosowania medialnego słownictwa w różnych kontekstach. Kurs prowadzony jest w formie ćwiczeń. Trwa 4 semestry

i zaczyna się na pierwszym roku studiów.

Zalecane lektury: Bieżące artykuły prasowe

	Nazwa przedmiotu: PNJA – Gramatyka

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.A.BA104Z
	Praktyczna Nauka Języka Angielskiego
	podstawowy
	I rok

I semestr

	16/semestr

2/tydzień
	2
	angielski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie z oceną na koniec semestru na podstawie przeprowadzonych kolokwiów, uczestnictwa i aktywności w trakcie zajęć
	Forma

nauczania
	ćwiczenia

	Imię i nazwisko wykładowcy: mgr Podstawczyńska

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Zajęcia mają na celu objaśnienie zaawansowanych struktur języka angielskiego oraz przedstawienie ich zastosowania praktycznego. Celem zajęć jest podniesienie poziomu kompetencji językowej studentów.

Zalecane lektury: Brak

	Nazwa przedmiotu: PNJA - Wypowiedź pisemna akademicka

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.A.BA105Z

	Praktyczna Nauka Języka Angielskiego
	Podstawowy
	I rok

I semestr
	16/sem;

2/tyg.
	2
	Angielski

	

	Wymagania

wstępne
	Dobra znajomość języka angielskiego
	Forma

zaliczenia
	Dwie prace pisemne
	Forma

nauczania
	Podręcznik; ćwiczenia w trakcie zajęć

	Imię i nazwisko wykładowcy: dr Katarzyna Szmigiero

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Wprowadzenie w podstawowe zagadnienia dotyczące technik pisania prac o charakterze akademickim: dokumentacja źródeł, sporządzanie bibliografii, budowa wypowiedzi o charakterze argumentatywnym oraz opisowym, stawianie tez i ich obrona, sporządzanie abstraktów; stylistyka wypowiedzi akademickiej.

Zalecane lektury

Academic writing Leki, Cambridge 2000

Advanced written English, Robin Macpherson, PWN 2001

English for writers and translators, Robin Macpherson 1996

Opis poszczególnych przedmiotów wg semestrów

	Nazwa przedmiotu: Wstęp do językoznawstwa

	Kod

przedmiotu
	Typ

Przedmiotu
	Poziom

przedmiotu
	Rok/Sem

	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.A.BA106Z
	Językoznawstwo
	Podstawowy
	I rok

I semestr
	16/semestr

2/tydzień
	2
	Angielski

Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie Pisemne
	Forma

Nauczania
	Wykład interaktywny

	Imię i nazwisko wykładowcy:

Prof. B. Lewandowska – Tomaszczyk

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Zajęcia mają formę wykładu interaktywnego, co oznacza przedstawienie problematyki wykładu przez prowadzącego oraz analizę gramatyczna zdania, przykłady oraz omówienie przy współudziale studentów

Tematy wykładów

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]

12.
Language and society [linguistic enculturation; linguistic relativity; linguistic variation and social structure, the standard language; sociolects and registers]

13.
Languages in contact [monolingual development/bilingualism/biculturism; language attitudes; bilingual communities; code-switching]

14.
Linguistics and literature [‘literary’ versus ‘ordinary’ language; linguistic models and the analysis of literature; structuralism; Russian formalism; Roman Jakobson]

Zalecane lektury

•
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

Opis poszczególnych przedmiotów wg semestrów

	Nazwa przedmiotu: Gramatyka Opisowa – Fonetyka i Fonologia

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.A.BA107Z
	Językoznawstwo – Nauka o języku
	Podstawowy
	I rok,

I semestr
	16/semestr

2 / tydzień
	2
	Polski

Angielski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie

Pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy: mgr A. Bednarek

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Zajęcia mają na celu zapoznanie studentów z podstawowymi pojęciami analizy fonologicznej oraz umiejętności posługiwaniem się alfabetem fonetycznym w praktyce.

W semestrze zimowym podejmowane są następujące zagadnienia: Czym jest fonologia? Czym jest fonetyka? Podstawowe pojecia: Głoska, fonem, alofon. Transkrypcja fonetyczna: poznanie alfabetu fonetycznego. Jak powstaje głos: narządy mowy – szczegółowy opis, poczawszy od płuc, na jamie ustnej kończąc. Opis: dźwieczne/bezdźwięczne, ustne/nosowe. Narządy artykulacji. Opis spółgłosek: Miejsce i sposób artykulacji. Opis samogłosek: Cardinal Vowel Scale, Dyftongi. Cechy dystynktywne; Angielskie samogłoski. Cechy akustyczne. Transkrypcja. Dialekty języka angielskiego: RP, General American, Scottish English, Cockney.

Zalecane lektury

· Cruttenden, A. Gimson’s Pronunciation of English

· Roach, P. English Phonetics and Phonology

· Baker, A. Ship or Sheep

· Wells, J.C. Pronunciation Dictionary

	Nazwa przedmiotu: Wstęp do literaturoznawstwa krajów angielskojęzycznych

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.A.BA108Z
	Historia i kultura krajów angielskiego obszaru językowego
	Podstawowy
	I rok

I semestr
	16/semestr

2/tydzień
	2
	Polski Angielski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie Pisemne
	Forma

nauczania
	Wykład

	Imię i nazwisko wykładowcy: dr Katarzyna Szmigiero

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Zapoznanie studentów z podstawową terminologią dotyczącą poetyki w języku angielskim, krótka historia poszczególnych gatunków literackich w literaturze powszechnej (zwłaszacza anglojęzycznej) i specyfika krytyki literackiej dotyczącej tych gatunków; problematyka związana z okresami literackimi, krótkie przedstawienie historii teorii literatury od Arystotelesa po czasy współczesne: Kant, Taine, formalizm rosyjski, strukturalizm, poststrukturalizm, dekonstrukcja, psychoanaliza, feminizm i gender studies, gay and lesbian criticism, Foucault, nowy historyzm, postkolonializm, Marksizm.

Zalecane lektury:

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..

Opis poszczególnych przedmiotów wg semestrów

	Nazwa przedmiotu: Historia literatury amerykańskiej

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.A.BA109Z
	Historia i kultura krajów angielskiego obszaru językowego
	Podstawowy
	I rok

I semestr
	16/semestr

2/tydzień
	1
	Polski Angielski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie Pisemne
	Forma

nauczania
	Wykład

	Imię i nazwisko wykładowcy: prof. Richard Profozich

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Celem wykładu jest zapewnienie podstawowej wiedzy z zakresu rozwoju unikalnej literatury amerykańskiej od okresu kolonialnego aż do połowy osiemnastego wieku.

Zalecane lektury:

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

Addison Wesley, 1999

	Nazwa przedmiotu: Kultura USA

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.A.BA110Z
	Historia i kultura krajów angielskiego obszaru językowego
	Podstawowy
	I rok

I semestr
	16/semestr

2/tydzień
	1
	Polski

Angielski

	

	Wymagania

wstępne
	Podstawowa wiedza o Amerykańskiej kulturze
	Forma

zaliczenia
	Zaliczenie Pisemne
	Forma

nauczania
	Wykład

	Imię i nazwisko wykładowcy: prof. R. Profozich

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Celem wykładu jest wzrost świadomości i znajomości studentów kultury amerykańskiej.

Zalecane lektury:

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

Opis poszczególnych przedmiotów wg semestrów

	Nazwa przedmiotu: Język obcy (niemiecki, hiszpański, rosyjski itp.)

	Kod przedmiotu
	Typ przedmiotu
	Poziom przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język wykładowy

	09.0.A.BA111Z

	Obligatoryjny

przedmiot kształcenia ogólnego

	Różne poziomy

	I rok,

I semestr

	16/semestr

2/tydzień
	1
	Niemiecki

Hiszpański

Rosyjski

Polski

	

	Wymagania wstępne
	Brak
	Forma zaliczenia
	Zaliczenie

Pisemne
	Formuła nauczania
	Ćwiczenia

	Imię nazwisko wykładowcy: mgr J. Rek-Faber (odpowiedzialna)

Cele przedmiotu/ Treści merytoryczne przedmiotu:

Lektoraty z języków obcych mają na celu praktyczne kształcenie umiejętności językowych, zapoznanie studentów z regułami gramatyki, niezbędnymi w procesie komunikacji, słownictwem ze szczególnym uwzględnieniem ćwiczenia umiejętności posługiwania się i porozumiewania się w języku obcym, rozumienia ze słuchu, rozumienia tekstu czytanego.

Zajęcia zawierają również podstawowe informacje o kulturze, historii i obyczajowości krajów danego kraju językowego.

Zalecane lektury: brak

	Nazwa przedmiotu: Obsługa komputera

	Kod przedmiotu
	Typ przedmiotu
	Poziom przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz.
	ECTS
	Język wykładowy

	09.0.A.BA112Z
	Obligatoryjny

Przedmiot podstawowy
	Różne poziomy

	I rok,

I semestr

	16 / sem

2 / tydz.
	1
	Polski

	

	Wymagania wstępne
	Brak
	Forma zaliczenia
	Zaliczenie

Pisemne
	Formuła nauczania
	Ćwiczenia

	Imię nazwisko wykładowcy: mgr inż. A. Wieczorek

Cele przedmiotu/ Treści merytoryczne przedmiotu:

Zajęcia z informatyki obejmują podstawową wiedzę z zakresu obsługi komputera, systemu Windows 98/XP, wybranych programów pakietu Microsoft Office (Microsoft Word, Microsoft Excel) oraz Internetu. W pierwszym etapie omawiany jest system operacyjny Windows 98/XP, tzn. Menu Start, pliki i katalogi, Panel Sterowania, Pulpit, prog. Paint, Wordpad itp. Drugi etap to przede wszystkim praca w programie Microsoft Word. Na tych zajęciach studenci poznają podstawowe funkcje edytorskie. Tworzą pliki tekstowe zawierające sformatowane teksty, przypisy, obrazki, spis treści, tabele, wypunktowania, itp. Ponadto zwrócona jest uwaga na zastosowanie tego programu w praktyce tzn. pisanie pism urzędowych, podań, prac magisterskich itp.
W trzecim etapie studenci uczą się obsługiwać program Microsoft Excel. Wprowadzone zostaje pojęcie arkusza kalkulacyjnego. Poza tym omówione są wybrane funkcje matematyczne, statystyczne, tekstowe i logiczne oraz graficzna reprezentacja danych z arkusza, czyli wykresy. Tematem ostatniego etapu jest Internet.

Zalecane lektury: brak

Opis poszczególnych przedmiotów wg semestrów

SEMESTR II

	Nazwa przedmiotu: PNJA – Biznes i ekonomia

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.A.BA201Z
	Praktyczna Nauka Języka Angielskiego
	podstawowy
	I rok

II semestr
	16/semestr

2/tydzień
	2
	angielski

	

	Wymagania

wstępne
	zaawansowana znajomość języka angielskiego
	Forma

zaliczenia
	pisemna – 2 kolokwia w semestrze
	Forma

nauczania

	metoda eklektyczna – wykorzystanie różnorodnych metod i technik w zależności od zakresu przerabianej tematyki i potrzeb dydaktycznych

	Imię i nazwisko wykładowcy: mgr K. Walińska

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Zagadnienia teoretyczne:

1.
struktury organizacyjne przedsiębiorstw

2.
zasoby ludzkie - starania o zdobycie pracy

3.
organizacja i zarządzanie

4.
reklama i marketing.

5.
handel (detaliczny i hutrowy)

6.
franczyza

7.
bankowość

8.
handel międzynarodowy

9.
przejęcia i fuzje firm

10.
pozycja małych i średnich przedsiębiorstw na rynku

11.
problemy zdrowotne / ochrona środowiska w działalności gospodarczej

12.
 rynki kapitałowe

Zalecane lektury

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

oraz periodyki i materiały specjalistyczne dostępne w sieci Internet

Opis poszczególnych przedmiotów wg semestrów

	Nazwa przedmiotu: PNJA - Studia europejskie

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.A.BA202Z
	Praktyczna Nauka Języka Angielskiego
	podstawowy
	I rok

II semestr
	16/semestr

2/tydzień
	2
	Polski

Angielski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie Pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy: mgr K. Walińska

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Studenci poszerzają słownictwo związane z tematyką europejską, doskonaląc jednocześnie inne umiejętności językowe na poziomie zaawansowanym oraz poszerzają wiedzę na temat struktur Unii Europejskiej.

Tematy wykładów: Przewodnictwo w UE; Wspólna waluta EURO; Polityka ochrony środowiska w UE; Problematyka zapewnienia równości w UE; Policja europejska, problematyka zapewnienia bezpieczeństwa, ochrona przed narkotykami

Zalecane lektury:

Girta Pai – English for European Integration

Treger Anna – English in the European integration

Pascal Fontaine - Europe in ten lessons

materiały specjalistyczne na temat UE dostępne w sieci Internet
(np. www.euroinfo.org.pl, http://europa.eu.int/comm/publications/atoz_en.htm)

	Nazwa przedmiotu: PNJA – Sztuka i media

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.A.BA203Z
	Praktyczna Nauka Języka Angielskiego
	Podstawowy
	I rok

II semestr
	16/semestr

2 / tydzień
	2
	Polski

Angielski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie

Pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy: mgr Anna Suga

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Kurs dotyczy szerokiego zakresu utworów i artykułów prasowych z dziedziny angielskiego malarstwa, rzeźby, rękodzieła i brytyjskich mediów. Zwraca uwagę na umiejętność zastosowania medialnego słownictwa w różnych kontekstach. Kurs prowadzony jest w formie ćwiczeń. Trwa 4 semestry

i zaczyna się na pierwszym roku studiów.

Zalecane lektury:

Bieżące artykuły prasowe

Opis poszczególnych przedmiotów wg semestrów

	Nazwa przedmiotu: PNJA – Gramatyka

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.A.BA204Z
	Praktyczna Nauka Języka Angielskiego
	Podstawowy
	I rok

I semestr

	16/semestr

2/tydzień
	2
	Angielski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie z oceną na koniec semestru na podstawie przeprowadzonych kolokwiów, uczestnictwa i aktywności w trakcie zajęć
	Forma

nauczania
	ćwiczenia

	Imię i nazwisko wykładowcy: mgr Podstawczyńska

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Zajęcia mają na celu objaśnienie zaawansowanych struktur języka angielskiego oraz przedstawienie ich zastosowania praktycznego. Celem zajęć jest podniesienie poziomu kompetencji językowej studentów, których podstawowym zadaniem na III roku studiów jest pisanie pracy licencjanckiej oraz przystąpienie do egzaminu językowego oceniającego ich wiedzę językową jako przyszłych nauczycieli języka angielskiego.

Zalecane lektury

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

	Nazwa przedmiotu: PNJA - Wypowiedź pisemna akademicka

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.A.BA205Z
	Praktyczna Nauka Języka Angielskiego
	Podstawowy
	I rok

II semestr
	16/semestr

2/tydzień
	2
	Angielski

	

	Wymagania

wstępne
	Znajomość języka angielskiego na poziomie

zaawansowanym
	Forma

zaliczenia
	Dwie prace pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy: dr Katarzyna Szmigiero

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Wprowadzenie w podstawowe zagadnienia dotyczące technik pisania prac o charakterze akademickim: dokumentacja źródeł, sporządzanie bibliografii, budowa wypowiedzi o charakterze argumentatywnym oraz opisowym, stawianie tez i ich obrona, sporządzanie abstraktów; stylistyka wypowiedzi akademickiej.

Zalecane lektury

Academic writing Leki, Cambridge 2000

Advanced written English, Robin Macpherson, PWN 2001

English for writers and translators, Robin Macpherson 1996

Opis poszczególnych przedmiotów wg semestrów

	Nazwa przedmiotu: Wstęp do językoznawstwa

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.A.BA206Z
	Językoznawstwo – Nauka o języku
	Podstawowy
	I rok

II semestr
	16/semestr

2/tydzień
	2
	Polski Angielski

	

	Wymagania

wstępne
	Brak
	Forma

Zaliczenia
	Zaliczenie Pisemne
	Forma

nauczania
	Wykład interaktywny

	Imię i nazwisko wykładowcy: prof. dr hab. Barbara Lewandowska-Tomaszczyk

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Zajęcia mają formę wykładu interaktywnego, co oznacza przedstawienie problematyki wykładu przez prowadzącego oraz analizę gramatyczna zdania, przykłady oraz omówienie przy współudziale studentów

Tematy wykładów

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]

12. Language and society [linguistic enculturation; linguistic relativity; linguistic variation and social structure, the standard language; sociolects and registers]

13. Languages in contact [monolingual development/bilingualism/biculturism; language attitudes; bilingual communities; code-switching]

14. Linguistics and literature [‘literary’ versus ‘ordinary’ language; linguistic models and the analysis of literature; structuralism; Russian formalism; Roman Jakobson]

Zalecane lektury:

· 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

Opis poszczególnych przedmiotów wg semestrów

	Nazwa przedmiotu: Gramatyka Opisowa – Fonetyka i Fonologia

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.A.BA207Z
	Językoznawstwo – Nauka o języku
	Podstawowy
	I rok,

II semestr
	16/semestr

2 / tydzień
	2
	Polski

Angielski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie

Pisemne
	Forma

nauczania
	Wykład

Konwersatorium

	Imię i nazwisko wykładowcy: mgr A. Bednarek

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Zajęcia mają na celu zapoznanie studentów z podstawowymi pojęciami analizy fonologicznej oraz umiejętności posługiwaniem się alfabetem fonetycznym w praktyce.

W semestrze zimowym podejmowane są następujące zagadnienia: Czym jest fonologia? Czym jest fonetyka? Podstawowe pojecia: Głoska, fonem, alofon. Transkrypcja fonetyczna: poznanie alfabetu fonetycznego. Jak powstaje głos: narządy mowy – szczegółowy opis, poczawszy od płuc, na jamie ustnej kończąc. Opis: dźwieczne/bezdźwięczne, ustne/nosowe. Narządy artykulacji. Opis spółgłosek: Miejsce i sposób artykulacji. Opis samogłosek: Cardinal Vowel Scale, Dyftongi. Cechy dystynktywne; Angielskie samogłoski. Cechy akustyczne. Transkrypcja. Dialekty języka angielskiego: RP, General American, Scottish English, Cockney.

W semestrze letnim podejmowane są następujące zagadnienia: Sylaba. Struktura sylaby. Rozpisywanie sylab, podział na sylaby w pojedynczych słowach. Akcentowanie. Akcent pierwszorzędny i drugorzędny. Akcentowanie w zdaniu. Akcentowanie wyrazów jedno i wielosylabowych. Mowa szybka: Weak Forms, Linking r, Intrusive r; Clear l, dark l. Transkrypcja, Intonacja: Wysokość głosu. Ton. Intonacja: opadająca, wzrastająca, opadajaco-wzrastajaca, wzrastająco-opadająca. Ćwiczenia: intonacja, akcentowanie, transkrypcja. Funkcje i znaczenie intonacji: Cechy prozodyczne i paralingwistyczne w analizie tekstów mówionych.

Zalecane lektury

· Cruttenden, A. Gimson’s Pronunciation of English

· Roach, P. English Phonetics and Phonology

· Baker, A. Ship or Sheep

· Wells, J.C. Pronunciation Dictionary

	Nazwa przedmiotu: Historia literatury amerykańskiej

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.A.BA208Z
	Historia i kultura krajów angielskiego obszaru językowego
	Podstawowy
	I rok

II semestr
	16/semestr

2/tydzień
	1
	Polski Angielski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie Pisemne
	Forma

nauczania
	Wykład

	Imię i nazwisko wykładowcy: prof. Richard Profozich

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Celem wykładu jest zapewnienie podstawowej wiedzy z zakresu rozwoju unikalnej literatury amerykańskiej od okresu kolonialnego aż do połowy osiemnastego wieku.

Zalecane lektury:

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

Opis poszczególnych przedmiotów wg semestrów

	Nazwa przedmiotu: Kultura USA

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.A.BA209Z
	Historia i kultura krajów angielskiego obszaru językowego
	Podstawowy
	I rok

II semestr
	16/semestr

2/tydzień
	1
	Polski Angielski

	

	Wymagania

wstępne
	Podstawowa wiedza o Amerykańskiej kulturze
	Forma

zaliczenia
	Zaliczenie Pisemne
	Forma

nauczania
	Wykład

	Imię i nazwisko wykładowcy: prof. Richard Profozich

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Celem wykładu jest wzrost świadomości i znajomości studentów kultury amerykańskiej.

Zalecane lektury:

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

	Nazwa przedmiotu: Język obcy (niemiecki, hiszpański, rosyjski itp.)

	Kod przedmiotu
	Typ przedmiotu
	Poziom przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język wykładowy

	09.0.A.BA210Z

	Obligatoryjny

przedmiot kształcenia ogólnego
	Podstawowy

	I rok,

II semestr

	16/semestr

2/tydzień
	1
	Niemiecki

Hiszpański

Rosyjski

Polski

	

	Wymagania wstępne
	Brak
	Forma zaliczenia
	Zaliczenie

Pisemne
	Formua nauczania
	Ćwiczenia

	Imię nazwisko wykładowcy: mgr Joanna Rek-Faber (odpowiedzialna)

Cele przedmiotu/ Treści merytoryczne przedmiotu:

Lektoraty z języków obcych mają na celu praktyczne kształcenie umiejętności językowych, zapoznanie studentów z regułami gramatyki, niezbędnymi w procesie komunikacji, słownictwem ze szczególnym uwzględnieniem ćwiczenia umiejętności posługiwania się i porozumiewania się w języku obcym, rozumienia ze słuchu, rozumienia tekstu czytanego.

Zajęcia zawierają również podstawowe informacje o kulturze, historii i obyczajowości krajów danego kraju językowego.

Zalecane lektury: brak

Opis poszczególnych przedmiotów wg semestrów

	Nazwa przedmiotu: Metodyka nauczania języka angielskiego

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.A.BA211Z
	Przedmiot specjalizacyjny
	Podstawowy
	I rok

II semestr
	16/semestr

2/tydzień
	1
	Angielski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Konwersatorium

	Imię i nazwisko wykładowcy: mgr W. Szubko – Sitarek

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Kurs ma za zadanie zaprezentować podstawowe zagadnienia, z jakimi spotyka się nauczyciel języka obcego. Kurs dotyczy przede wszystkim zinstytualizowanej szkolnej nauki języka obcego i obejmuje zagadnienia nauczania dzieci wczesnoszkolnych, dzieci starszych, młodzieży i dorosłych. W trakcie zajęć omawiane będą tematy dotyczące planowania kursu językowego, przeprowadzania zajęć, nauczania poszczególnych sprawności, pisania konspektów i wiele innych.

Zalecane lektury

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

	Nazwa przedmiotu: Psychologia ogólna i rozwojowa

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.A.BA212Z

	Przedmiot specjalizacyjny
	Podstawowy
	I rok

II

semestr
	16/semestr

2 / tydzień
	1
	polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie

Pisemne
	Forma

nauczania
	Wykład + Konwersatorium

	Imię i nazwisko wykładowcy: Trendak Wiesława

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Celem wykładów z zakresu psychologii ogólnej jest przedstawienie mechanizmów leżących u podstaw zachowania człowieka. Omawiane są procesy uczenia się, myślenia, pamięci, uwagi, spostrzegania oraz funkcjonowanie człowieka w warunkach stresu, a także strategie radzenia sobie ze stresem.

 W ramach psychologii rozwoju prezentowane są poszczególne stadia rozwoju człowieka. Analizowane są prawidłowości rozwoju umysłowego, emocjonalnego, społecznego.

Zalecane lektury:

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.

Opis poszczególnych przedmiotów wg semestrów

	Nazwa przedmiotu: Mniejszości narodowe i etniczne

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.A.BA213Z
	Przedmiot specjalizacyjny
	 Podstawowy
	I rok

II semestr
	16/semestr

2/tydzień
	1
	Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Wykład + Konwersatorium

	Imię i nazwisko wykładowcy:

dr A.Kulawiak

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Celem jest zapoznanie z mniejszościami narodowymi i etnicznymi Europy, z uwzględnieniem jej struktury narodowościowej i jej zmian oraz rozmieszczenia w różnych okresach historycznych. Celem przedmiotu jest również zdobycie umiejętności identyfikacji tych grup na mapach.

Zalecane lektury: 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;

	Nazwa przedmiotu: Geografia turymu

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.A.BA214Z
	Przedmiot specjalizacyjny
	 Podstawowy
	I rok

II semestr
	16 semestr

2/tydzień
	1
	Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie Pisemne
	Forma

nauczania
	Wykład + Konwersatorium

	Imię i nazwisko wykładowcy:

dr A.Kulawiak

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Celem jest zapoznanie studentów z ogólna wiedzą z zakresu geografii turyzmu, w tym w szczególności z problematyką związaną z przedmiotem badania i zadaniami tej geografii, podstawowymi pojęciami, historią, metodologią badań i jej dotychczasowym dorobkiem naukowym.

Zalecane lektury: A.Kowalczyk, Geografia turyzmu; J.Waszyńska, A.Jackowski, Podstawy geografii turyzmu; E.Mazur, Geografia turystyczna; W.Gaworecki, Turystyka;

Opis poszczególnych przedmiotów wg semestrów

SEMESTR III

	Nazwa przedmiotu: PNJA – Biznes i ekonomia

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.A.BA301Z
	Praktyczna Nauka Języka Angielskiego
	Średnio-zaawansowany
	II rok

III semestr
	16

2
	1.5
	Angielski

	

	Wymagania

wstępne
	zaawansowana znajomość języka angielskiego
	Forma

zaliczenia
	pisemna – 2 kolokwia w semestrze
	Forma

nauczania

	metoda eklektyczna – wykorzystanie różnorodnych metod i technik w zależności od zakresu przerabianej tematyki i potrzeb dydaktycznych

	Imię i nazwisko wykładowcy: mgr K. Walińska

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Zagadnienia teoretyczne:

1.
struktury organizacyjne przedsiębiorstw

2.
zasoby ludzkie - starania o zdobycie pracy

3.
organizacja i zarządzanie

4.
reklama i marketing.

5.
handel (detaliczny i hutrowy)

6.
franczyza

7.
bankowość

8.
handel międzynarodowy

9.
przejęcia i fuzje firm

10.
pozycja małych i średnich przedsiębiorstw na rynku

11.
problemy zdrowotne / ochrona środowiska w działalności gospodarczej

12.
 rynki kapitałowe

Zalecane lektury

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

oraz periodyki i materiały specjalistyczne dostępne w sieci Internet

Opis poszczególnych przedmiotów wg semestrów

	Nazwa przedmiotu: PNJA - Studia europejskie

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.A.BA302Z
	Praktyczna Nauka Języka Angielskiego
	Średnio-zaawansowany
	II rok

III semestr
	30/semestr

2/tydzień
	1,5
	Polski Angielski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie Pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy: mgr W. Szubko – Sitarek

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Studenci poszerzają słownictwo związane z tematyką europejską, doskonaląc jednocześnie inne umiejętności językowe na poziomie zaawansowanym oraz poszerzają wiedzę na temat struktur Unii Europejskiej.

Tematy wykładów: Przewodnictwo w UE; Wspólna waluta EURO; Polityka ochrony środowiska w UE; Problematyka zapewnienia równości w UE; Policja europejska, problematyka zapewnienia bezpieczeństwa, ochrona przed narkotykami

Zalecane lektury:

Girta Pai – English for European Integration

Treger Anna – English in the European integration

Pascal Fontaine - Europe in ten lessons

materiały specjalistyczne na temat UE dostępne w sieci Internet
(np. www.euroinfo.org.pl, http://europa.eu.int/comm/publications/atoz_en.htm)

	Nazwa przedmiotu: PNJA – Sztuka i media

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.A.BA303Z
	Praktyczna Nauka Języka Angielskiego
	Średnio-zaawansowany
	II rok

III semestr
	16/semestr

2 / tydzień
	1.5
	Polski

Angielski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie

Pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy: mgr Anna Suga

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Kurs dotyczy szerokiego zakresu utworów i artykułów prasowych z dziedziny angielskiego malarstwa, rzeźby, rękodzieła i brytyjskich mediów. Zwraca uwagę na umiejętność zastosowania medialnego słownictwa w różnych kontekstach. Kurs prowadzony jest w formie ćwiczeń. Trwa 4 semestry

i zaczyna się na pierwszym roku studiów.

Zalecane lektury:

Bieżące artykuły prasowe

Opis poszczególnych przedmiotów wg semestrów

	Nazwa przedmiotu: PNJA – Gramatyka

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.A.BA304Z
	Praktyczna Nauka Języka
	Średnio-zaawansowany
	II rok

III semestr

	16/semestr

2/tydzień
	1.5
	angielski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie z oceną na koniec semestru na podstawie przeprowadzonych kolokwiów, uczestnictwa i aktywności w trakcie zajęć
	Forma

nauczania
	ćwiczenia

	Imię i nazwisko wykładowcy: mgr Podstawczyńska

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Zajęcia mają na celu objaśnienie zaawansowanych struktur języka angielskiego oraz przedstawienie ich zastosowania praktycznego. Celem zajęć jest podniesienie poziomu kompetencji językowej studentów, których podstawowym zadaniem na III roku studiów jest pisanie pracy licencjanckiej oraz przystąpienie do egzaminu językowego oceniającego ich wiedzę językową jako przyszłych nauczycieli języka angielskiego.

Zalecane lektury

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

	Nazwa przedmiotu: PNJA - Stosunki międzynarodowe

	Kod

przedmiotu
	Typ

Przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.A.BA305Z
	Praktyczna Nauka Języka Angielskiego
	Średnio-zaawansowany
	II rok

III semestr
	16/semestr

2/tydzień
	1.5
	Angielski

Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie Pisemne
	Forma

nauczania
	Wykład

	Imię i nazwisko wykładowcy: dr I. Witczak-Plisiecka

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Przedmiot wprowadza studentów w podstawowy zakres wiedzy dotyczącej historii, teorii, oraz kształtu współczesnych stosunków międzynarodowych. Jednocześnie wykłady dają możliwość zetknięcia się ze słownictwem z zakresu polityki, politologii, dyplomacji.

Zalecane lektury:

Brak

Opis poszczególnych przedmiotów wg semestrów

	Nazwa przedmiotu: PNJA –Przekład tekstów

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.A.BA306Z
	Praktyczna Nauka Języka Angielskiego
	Średnio- zaawansowany
	II rok

III semestr
	16/ semestr

2/tydzień
	1.5
	Polski

Angielski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie

Pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy: mgr W. Szubko – Sitarek

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Zajęcia koncentrują się na tłumaczeniu tekstów z dziedziny polityki, medycyny, biznesu, technologii komputerowej, zarówno ustnych jak i pisemnych na język polski i angielski. Zajęcia pozwalają studentom zwiększyć kompetencję translatorską. Podejmowane są także próby tłumaczenia filmowego (dubbing, napisy, lektor) oraz tłumaczenia literackiego (wiersze, piosenki itp.)

Zalecane lektury

· 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”

	Nazwa przedmiotu: Gramatyka opisowa – Morfologia i składnia

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.A.BA307Z
	Językoznawstwo – Nauka o języku
	Średnio-zaawansowany
	II rok

III semestr
	16/semestr

2 / tydzień
	2
	Polski

Angielski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie Pisemne
	Forma

nauczania
	Wykład interaktywny

	Imię i nazwisko wykładowcy: prof. dr hab. Barbara Lewandowska-Tomaszczyk

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Cel zajęć: zapoznanie studentów z kategoriami morfologicznymi i wzorcami składniowymi oraz odmianami semantycznymi wypowiedzi w języku angielskim

Opis zajęć: Zajęcia mają formę wykładu interaktywnego, co oznacza przedstawienie problematyki wykładu przez prowadzącego oraz analizę gramatyczna zdania, przykłady oraz omówienie przy współudziale studentów.

Zalecane lektury:

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.

Jespersen, Otto (1909-1949) A Modern English Grammar on Historical Principles. I-VII. [Copenhagen] London: George Allen and Unwin.

Opis poszczególnych przedmiotów wg semestrów

	Nazwa przedmiotu: Historia literatury brytyjskiej

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.A.BA308Z
	Literatura / Historia i kultura krajów angielskiego obszaru językowego
	Średnio-zaawansowany
	II rok

III semestr
	16/semestr

2 / tydzień
	2
	Polski

Angielski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie

Pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy: mgr A. Suga

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Historia Literatury Angielskiej obejmuje dwa semestry na drugim roku studiów, stanowiąc sumę 32 zajęć. Każde zajęcia składają się z dwóch części. Pierwsza jest przeprowadzana w formie wykładu a druga przyjmuje formę ćwiczeń i konwersatorium. Studenci poznają wybrane utwory z zakresu angielskiego dramatu, poezji i prozy. Kurs zaczyna się od literatury staroangielskiej i kończy literaturą dwudziestowieczną.

Zalecane lektury:

Brody „British and American literature”

	Nazwa przedmiotu: Instytucje brytyjskie

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.A.BA309Z
	Historia i kultura krajów angielskiego obszaru językowego
	Średnio-zaawansowany
	II rok,

III semestr
	16/semestr

2/tydzień
	2
	angielski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie

Praca pisemna
	Forma

nauczania
	Konwersatorium

	Imię i nazwisko wykładowcy: mgr W. Wilk - Reguła

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Celem przedmiotu jest ukazanie Wielkiej Brytanii poprzez instytucje polityczne takie jak: monarchia, rząd, parlament, kościół anglikański, partie polityczne na tle historycznym. Wykład ma przybliżyć studentom Wielką Brytanię poprzez zapoznanie się z różnymi zwyczajami i procedurami, które są nierozłącznym elementem kraju i wyróżniają go spośród innych państw europejskich. Szczególnie ważne jest, aby pokazać w jaki sposób instytucje te ewoluowały przez stulecia i jakie wydarzenia i procesy historyczne doprowadziły je do obecnego kształtu.

Zalecane lektury:

www.royal.gov.uk ,

www.parliament.uk

Zins H. ‘Historia Anglii’, Ossolineum 2001

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

Opis poszczególnych przedmiotów wg semestrów

	Nazwa przedmiotu: Język obcy (niemiecki, hiszpański, rosyjski itp.)

	Kod przedmiotu
	Typ przedmiotu
	Poziom przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język wykładowy

	09.0.A.BA310Z

	Obligatoryjny

przedmiot kształcenia ogólnego
	Różne poziomy

	II rok,

III semestr

	16/semestr

2/tydzień
	2
	Niemiecki

Hiszpański

Rosyjski

Polski

	

	Wymagania wstępne
	Brak
	Forma zaliczenia
	Zaliczenie

Pisemne
	Formuła nauczania
	Ćwiczenia

	Imię nazwisko wykładowcy: mgr J. Rek-Faber (odpowiedzialna)

Cele przedmiotu/ Treści merytoryczne przedmiotu:

Lektoraty z języków obcych mają na celu praktyczne kształcenie umiejętności językowych, zapoznanie studentów z regułami gramatyki, niezbędnymi w procesie komunikacji, słownictwem ze szczególnym uwzględnieniem ćwiczenia umiejętności posługiwania się i porozumiewania się w języku obcym, rozumienia ze słuchu, rozumienia tekstu czytanego.

Zajęcia zawierają również podstawowe informacje o kulturze, historii i obyczajowości krajów danego kraju językowego.

Zalecane lektury: brak

	Nazwa przedmiotu: Seminarium orientujące – językoznawstwo stosowane

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.A.BA311Z
	Obligatoryjny przedmiot kształcenia ogólnego
	Średnio-zaawansowany
	II rok

III semestr
	16/semestr

2/tydzień
	3
	Angielski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Prezentacja
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy: mgr W. Szubko-Sitarek

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Celem zajęć jest przekazanie studentom wiedzy o podstawowych koncepcjach językoznawczych i metodach badawczych. Przedmiotem zajęć są informacje dotyczące gramatycznego opisu języka, strukturalnego modelu historii języka, podstawowych pojęć i hipotez psycho-, neuro- i socjolingwistyki.

Zalecane lektury: brak

	Nazwa przedmiotu: Geografia społeczno-ekonomiczna Polski i świata

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.A.BA313Z
	Przedmiot specjalizacyjny
	Średnio-zaawansowany
	II rok

III semestr
	16/semestr

2/tydzień
	2
	Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie Pisemne
	Forma

nauczania
	Wykład + Konwersatorium

	Imię i nazwisko wykładowcy:

dr A.Kulawiak

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Zapoznanie z geografią społeczno-ekonomiczną Polski i świata, w tym w szczególności z rozmieszczeniem najważniejszych miast i regionów, grupami i warstwami społecznymi, polityką zagraniczną, reformą gospodarczą itp.

Zalecane lektury: 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;

Opis poszczególnych przedmiotów wg semestrów

SEMESTR IV

	Nazwa przedmiotu: PNJA – Biznes i ekonomia

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.A.BA401Z
	Praktyczna Nauka Języka Angielskiego
	Średnio-zaawansowany
	II rok

IV semestr
	16/semestr

2/tydzień
	1.5
	angielski

	

	Wymagania

wstępne
	zaawansowana znajomość języka angielskiego
	Forma

zaliczenia
	pisemna – 2 kolokwia w semestrze
	Forma

nauczania

	metoda eklektyczna – wykorzystanie różnorodnych metod i technik w zależności od zakresu przerabianej tematyki i potrzeb dydaktycznych

	Imię i nazwisko wykładowcy: mgr Katarzyna Walińska

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Zagadnienia teoretyczne:

1.
struktury organizacyjne przedsiębiorstw

2.
zasoby ludzkie - starania o zdobycie pracy

3.
organizacja i zarządzanie

4.
reklama i marketing.

5.
handel (detaliczny i hutrowy)

6.
franczyza

7.
bankowość

8.
handel międzynarodowy

9.
przejęcia i fuzje firm

10.
pozycja małych i średnich przedsiębiorstw na rynku

11.
problemy zdrowotne / ochrona środowiska w działalności gospodarczej

12.
 rynki kapitałowe

Zalecane lektury

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

oraz periodyki i materiały specjalistyczne dostępne w sieci Internet

Opis poszczególnych przedmiotów wg semestrów

	Nazwa przedmiotu: PNJA - Studia europejskie

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.A.BA402Z
	Praktyczna Nauka Języka Angielskiego
	Średnio-zaawansowany
	II rok

IV semestr
	30/semestr

2/tydzień
	1,5
	Polski Angielski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie Pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy: mgr W. Szubko – Sitarek

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Studenci poszerzają słownictwo związane z tematyką europejską, doskonaląc jednocześnie inne umiejętności językowe na poziomie zaawansowanym oraz poszerzają wiedzę na temat struktur Unii Europejskiej.

Tematy wykładów: Przewodnictwo w UE; Wspólna waluta EURO; Polityka ochrony środowiska w UE; Problematyka zapewnienia równości w UE; Policja europejska, problematyka zapewnienia bezpieczeństwa, ochrona przed narkotykami

Zalecane lektury:

Girta Pai – English for European Integration

Treger Anna – English in the European integration

Pascal Fontaine - Europe in ten lessons

materiały specjalistyczne na temat UE dostępne w sieci Internet
(np. www.euroinfo.org.pl, http://europa.eu.int/comm/publications/atoz_en.htm)

	Nazwa przedmiotu: PNJA – Sztuka i media

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.A.BA403Z
	Praktyczna Nauka Języka Angielskiego
	Średnio-zaawansowany
	II rok

IV semestr
	16/semestr

2 / tydzień
	1.5
	Polski

Angielski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie

Pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy: mgr A. Suga

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Kurs dotyczy szerokiego zakresu utworów i artykułów prasowych z dziedziny angielskiego malarstwa, rzeźby, rękodzieła i brytyjskich mediów. Zwraca uwagę na umiejętność zastosowania medialnego słownictwa w różnych kontekstach. Kurs prowadzony jest w formie ćwiczeń. Trwa 4 semestry

i zaczyna się na pierwszym roku studiów.

Zalecane lektury:

Bieżące artykuły prasowe

Opis poszczególnych przedmiotów wg semestrów

	Nazwa przedmiotu: PNJA – Gramatyka

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.A.BA404Z
	Praktyczna Nauka Języka Angielskiego
	Średnio-zaawansowany
	II rok

III semestr

	16/semestr

2/tydzień
	1.5
	angielski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie z oceną na koniec semestru na podstawie przeprowadzonych kolokwiów, uczestnictwa i aktywności w trakcie zajęć
	Forma

nauczania
	ćwiczenia

	Imię i nazwisko wykładowcy: mgr Podstawczyńska

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Zajęcia mają na celu objaśnienie zaawansowanych struktur języka angielskiego oraz przedstawienie ich zastosowania praktycznego. Celem zajęć jest podniesienie poziomu kompetencji językowej studentów.

Zalecane lektury

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

	Nazwa przedmiotu: PNJA - Stosunki międzynarodowe

	Kod

przedmiotu
	Typ

Przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.A.BA405Z
	Praktyczna Nauka Języka Angielskiego
	Średnio-zaawansowany
	II rok

IV semestr
	16/semestr

2/tydzień
	1.5
	Angielski

Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie Pisemne
	Forma

nauczania
	Wykład

	Imię i nazwisko wykładowcy: dr I. Witczak-Plisiecka

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Przedmiot wprowadza studentów w podstawowy zakres wiedzy dotyczącej historii, teorii, oraz kształtu współczesnych stosunków międzynarodowych. Jednocześnie wykłady dają możliwość zetknięcia się ze słownictwem z zakresu polityki, politologii, dyplomacji.

Zalecane lektury:

Brak

Opis poszczególnych przedmiotów wg semestrów

	Nazwa przedmiotu: PNJA –Przekład tekstów

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.A.BA406Z
	Praktyczna Nauka Języka Angielskiego
	Średnio- zaawansowany
	II rok

III semestr
	16/ semestr

2/tydzień
	1.5
	Polski

Angielski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie

Pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy: mgr W. Szubko – Sitarek

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Zajęcia koncentrują się na tłumaczeniu tekstów z dziedziny polityki, medycyny, biznesu, technologii komputerowej, zarówno ustnych jak i pisemnych na język polski i angielski. Zajęcia pozwalają studentom zwiększyć kompetencję translatorską. Podejmowane są także próby tłumaczenia filmowego (dubbing, napisy, lektor) oraz tłumaczenia literackiego (wiersze, piosenki itp.)

Zalecane lektury

· 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”

	Nazwa przedmiotu: Gramatyka opisowa – Morfologia i składnia

	Kod

przedmiotu
	Typ

Przedmiotu
	Poziom

przedmiotu
	Rok/Sem

	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.A.BA407Z
	Językoznawstwo
	Średnio-zaawansowany
	II rok

IV semestr
	16/semestr

2/tydzień
	2
	Angielski

Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie Pisemne
	Forma

Nauczania
	Wykład interaktywny

	Imię i nazwisko wykładowcy:

Prof. B. Lewandowska – Tomaszczyk

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Cel zajęć: zapoznanie studentów z kategoriami morfologicznymi i wzorcami składniowymi oraz odmianami semantycznymi wypowiedzi w języku angielskim

Opis zajęć: Zajęcia mają formę wykładu interaktywnego, co oznacza przedstawienie problematyki wykładu przez prowadzącego oraz analizę gramatyczna zdania, przykłady oraz omówienie przy współudziale studentów.

Tematy wykładów

1.
Modele językowe i opisy struktury języka; korpusy językowe

2.
Miejsce morfologii i składni w języku; Szyk zdania

3.
Komponent semantyczny i pragmatyczny; Funkcje wypowiedzi

4.
Kategorie leksykalne i morfologiczne w języku angielskim; Kategorie rzeczownikowe

5.
Zaimki; Przymiotnik, Liczebnik; Przyimek

6.
Czasownik I: typologia; Przysłówek

7.
Czasownik II: wzorce składniowo-semantyczne

8.
Typologia zdań; Zdanie proste i jego formy

9.
Negacja

10.
Strona czynna i strona bierna; Konstrukcje bezosobowe

11.
Zdanie złożone; Zespolenie współrzędne

12.
Komplementacja i nominalizacja

13.
Zdanie złożone przysłówkowe

14.
Mowa zależna

Zalecane lektury

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.

Opis poszczególnych przedmiotów wg semestrów

	Nazwa przedmiotu: Historia literatury brytyjskiej

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.A.BA408Z
	Literatura / Historia i kultura krajów angielskiego obszaru językowego
	Średnio-zaawansowany
	II rok

IV semestr
	16/semestr

2 / tydzień
	2
	Polski

Angielski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie

Pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy: mgr Anna Suga

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Historia Literatury Angielskiej obejmuje dwa semestry na drugim roku studiów, stanowiąc sumę 32 zajęć. Każde zajęcia składają się z dwóch części. Pierwsza jest przeprowadzana w formie wykładu a druga przyjmuje formę ćwiczeń i konwersatorium. Studenci poznają wybrane utwory z zakresu angielskiego dramatu, poezji i prozy. Kurs zaczyna się od literatury staroangielskiej i kończy literaturą dwudziestowieczną.

Zalecane lektury:

Brody „British and American literature”

	Nazwa przedmiotu: Kultura Wielkiej Brytanii

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.A.BA409Z
	Historia i kultura krajów angielskiego obszaru językowego
	Podstawowy / Średnio-zaawansowany
	II rok

IV semestr
	30/semestr

2 / tydzień
	2
	Polski

Angielski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie

Pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy: mgr Anna Suga

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Celem wykładu jest zapewnienie podstawowej wiedzy z zakresu rozwoju unikalnej literatury brytyjskiej od jej początków aż do dnia dzisiejszego.

Zalecane lektury: Brak

Opis poszczególnych przedmiotów wg semestrów

	Nazwa przedmiotu: Język obcy (niemiecki, hiszpański, rosyjski itp.)

	Kod przedmiotu
	Typ przedmiotu
	Poziom przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język wykładowy

	09.0.A.BA410Z

	Obligatoryjny

przedmiot kształcenia ogólnego

	Różne poziomy

	II rok,

IV sem.

	16 g. w sem

2 godz. tyg.
	2
	Niemiecki

Hiszpański

Rosyjski

Polski

	

	Wymagania wstępne
	Brak
	Forma zaliczenia
	Zaliczenie

Pisemne
	Formuła nauczania
	Ćwiczenia

	Imię nazwisko wykładowcy: mgr Joanna Rek-Faber (odpowiedzialna)

Cele przedmiotu/ Treści merytoryczne przedmiotu:

Lektoraty z języków obcych mają na celu praktyczne kształcenie umiejętności językowych, zapoznanie studentów z regułami gramatyki, niezbędnymi w procesie komunikacji, słownictwem ze szczególnym uwzględnieniem ćwiczenia umiejętności posługiwania się i porozumiewania się w języku obcym, rozumienia ze słuchu, rozumienia tekstu czytanego.

Zajęcia zawierają również podstawowe informacje o kulturze, historii i obyczajowości krajów danego kraju językowego.

Zalecane lektury: brak

	Nazwa przedmiotu: Seminarium orientujące – językoznawstwo stosowane

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.A.BA411Z
	Obligatoryjny przedmiot kształcenia ogólnego
	Średnio-zaawansowany
	II rok

IV semestr
	16/semestr

2/tydzień
	3
	Angielski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Prezentacje
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy: mgr Weronika Szubko-Sitarek

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Celem zajęć jest przekazanie studentom wiedzy o podstawowych koncepcjach językoznawczych i metodach badawczych. Przedmiotem zajęć są informacje dotyczące gramatycznego opisu języka, strukturalnego modelu historii języka, podstawowych pojęć i hipotez psycho-, neuro- i socjolingwistyki.

Zalecane lektury: brak

Opis poszczególnych przedmiotów wg semestrów

	Nazwa przedmiotu: Metodyka nauczania języka angielskiego

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.A.BA412Z
	Przedmiot specjalizacyjny
	Średnio-zaawansowany
	III rok

IV semestr
	16/semestr

2/tydzień
	1
	Angielski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie Pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy: mgr Weronika Szubko-Sitarek

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Kurs ma za zadanie zaprezentować podstawowe zagadnienia, z jakimi spotyka się nauczyciel języka obcego. Kurs dotyczy przede wszystkim zinstytualizowanej szkolnej nauki języka obcego i obejmuje zagadnienia nauczania dzieci wczesnoszkolnych, dzieci starszych, młodzieży i dorosłych. W trakcie zajęć omawiane będą tematy dotyczące planowania kursu językowego, przeprowadzania zajęć, nauczania poszczególnych sprawności, pisania konspektów i wiele innych.

Zalecane lektury

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

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

	Nazwa przedmiotu: Pedagogika

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.A.BA413Z
	Specjalnościowy
	Średnio-zaawansowany
	III rok

IV semestr
	16/semestr

2/tydzień
	1
	Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie

Pisemne
	Forma

nauczania
	Wykład

	Imię i nazwisko wykładowcy: mgr I. Chruściska Jałmużna

Cele przedmiotów/ Treści merytoryczne przedmiotów:

· uświadomienie wzajemnych zależności między kształceniem umysłowym (dydaktyką), a wychowaniem moralnym (teoria wychowania) ze wskazaniem na swoistość każdej z tych subdyscyplin

· uzyskanie przez studenta podstawowych wiadomości z zakresu ośmiu dyscyplin pedagogiki (pedagogiki ogólnej, teorii wychowania, dydaktyki, andragogikii, pedagogiki porównawczej, społecznej, specjalnej oraz historii wychowania i oświaty

· kształcenie umiejętności posługiwania się w praktyce szkolnej (a także pozaszkolnej) wiedzą teoretyczną zdobytą w toku studiów

· kształcenie twórczej postawy studenta i refleksyjnego stosunku wobec własnych działań wychowawczych

Zalecane lektury

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

Opis poszczególnych przedmiotów wg semestrów

	Nazwa przedmiotu: Geografia turystyczna Polski

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.A.BA414Z

	Przedmiot specjalizacyjny
	Średnio-zaawansowany
	II rok

IV semestr
	16/semestr

2/tydzień
	2
	Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie Pisemne
	Forma

nauczania
	Wykład + Konwersatorium

	Imię i nazwisko wykładowcy:

dr A.Kulawiak

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Zapoznanie z geografia turystyczna polski, w tym w szczególności z podziałem Polski na makroregiony turystyczne z ich walorami turystycznymi, najciekawszymi szlakami turystycznymi, architektura wybranych miejsc oraz ekologia turystyczna kraju. Ponadto celem jest przedstawienie bazy noclegowej i gastronomicznej Polski oraz omówienie jej bazy towarzyszącej z uwzględnieniem jej rodzaju, lokalizacji, standardu.

Zalecane lektury: Z.Kruczek, Geografia turystyczna Polski; J.Waszyńska, Geografia turystyczna świata; Z.Kruczek, Geografia turystyczna Polski;

SEMESTR V

	Nazwa przedmiotu: PNJA – Gramatyka

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.A.BA501Z
	Praktyczna Nauka Języka Angielskiego
	Zaawansowany
	III rok

V semestr

	16/semestr

2/tydzień
	1.5
	Angielski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie z oceną na koniec semestru na podstawie przeprowadzonych kolokwiów, uczestnictwa i aktywności w trakcie zajęć
	Forma

nauczania
	ćwiczenia

	Imię i nazwisko wykładowcy: mgr Anna Suga

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Zajęcia mają na celu objaśnienie zaawansowanych struktur języka angielskiego oraz przedstawienie ich zastosowania praktycznego. Celem zajęć jest podniesienie poziomu kompetencji językowej studentów.

Zalecane lektury

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

Opis poszczególnych przedmiotów wg semestrów

	Nazwa przedmiotu: PNJA - Wypowiedź pisemna akademicka

	Kod

przedmiotu
	Typ

Przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.A.BA502Z

	Praktyczna Nauka Języka Angielskiego
	Zaawansowany
	III rok

V semestr
	16/semestr 2/tydzień
	1.5
	Angielski

	

	Wymagania

wstępne
	Znajomość języka angielskiego na poziomie

zaawansowanym
	Forma

zaliczenia
	Dwie prace pisemne
	Forma

nauczania
	Podręcznik; ćwiczenia w trakcie zajęć

	Imię i nazwisko wykładowcy: dr Katarzyna Szmigiero

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Wprowadzenie w podstawowe zagadnienia dotyczące technik pisania prac o charakterze akademickim: dokumentacja źródeł, sporządzanie bibliografii, budowa wypowiedzi o charakterze argumentatywnym oraz opisowym, stawianie tez i ich obrona, sporządzanie abstraktów; stylistyka wypowiedzi akademickiej.

Zalecane lektury

Academic writing Leki, Cambridge 2000

Advanced written English, Robin Macpherson, PWN 2001

English for writers and translators, Robin Macpherson 1996

	Nazwa przedmiotu: PNJA - Przekład „Biznes i ekonomia”

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.A.BA503Z

	Praktyczna Nauka Języka Angielskiego
	Zaawansowany
	III rok

V semestr
	16/semestr

2/tydzień
	1.5
	Polski Angielski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Własne tłumaczenie tekstu
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy: dr Ł. Bogucki

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Niniejsze zajęcia mają na celu po pierwsze ćwiczenie terminologii specjalistycznej z zakresu biznesu i ekonomii, po drugie rozwijanie umiejętności przekładowych. Studenci tłumaczą krótkie teksty, głównie artykuły prasowe, zawierające terminologię z w/w zakresu. W ten sposób ćwiczą język specjalistyczny, ale także umiejętność pisania. Teksty wykorzystywane na zajęciach tyczą głównie spraw bieżących, tak aby studenci mieli możliwość omawiania tematów autentycznych, interesujących i ważkich. Na zajęciach studenci tłumaczą na język obcy i z języka obcego. Fragmenty tekstów przygotowanych przez prowadzącego są tłumaczone w parach lub małych grupach, a następnie porównywane, omawiane i oceniane. Aby uzyskać zaliczenie przedmiotu, studenci zobowiązani są indywidualnie przetłumaczyć 2 teksty.

Zalecane lektury: Brak

Opis poszczególnych przedmiotów wg semestrów

	Nazwa przedmiotu: PNJA - Przekład „Polityka”

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.A.BA504Z

	Praktyczna Nauka Języka Angielskiego
	Zaawansowany
	III rok

V semestr
	16/semestr

2/tydzień
	1.5
	Polski Angielski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Własne tłumaczenie tekstu
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy: dr Witczak - Plisiecka

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Zajęcia koncentrują się na tłumaczeniu tekstów politycznych, zarówno ustnych jak I pisemnych na język polski i angielski. Zajęcia pozwalają studentom zwiększyć kompetencję translatorską w dziedzinie polityki i biznesu.

ZAJĘCIA WYMAGAJĄ TŁUMACZENIA ZARÓWNO NA POLSKI JAK I NA ANGIELSKI. Krótsze tłumaczenia będą wykonywane w domu. Studenci tłumaczenia przynoszą na zajęcia. Praca grupowa i indywidualna.

Zalecane lektury:

Bieżące publikacje prasowe

	Nazwa przedmiotu: Historia Języka Angielskiego

	Kod

Przedmiotu
	Typ

Przedmiotu
	Poziom

Przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.A.BA505Z

	Językoznawstwo
	Zaawansowany
	III rok

V semestr
	16/semestr

2/tydzień
	2
	Angielski

	

	Wymagania

Wstępne
	Brak
	Forma

Zaliczenia
	Praca semestralna,
	Forma

nauczania
	Konwersatorium

	Imię i nazwisko wykładowcy: mgr A. Bednarek

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Celem zajęć jest zapoznanie studentów z podstawami językoznawstwa historycznego, zarysem historii języka angielskiego i uświadomienie im, że diachronia jest integralnym aspektem istnienia i funkcjonowania języka.

Tematy zajęć obejmują metody badań historyczno-językoznawczych, przegląd procesów zmiany językowej na poziomie fonologii, morfologii, składni, semantyki, stylistyki, dyskursu, pragmatyki, przegląd wydarzeń i postaci historycznych, które wywarły znaczący wpływ na ewolucję języka angielskiego, szczególna pozycja języka angielskiego wśród języków świata w związku a jego globalnym zasięgiem.

Elementem kursu są prace semestralne, w których studenci samodzielnie przeprowadzają badania – na wykonalną skalę – wybranych aspektów ewolucji języka, np. wpływu języka angielskiego na polski w jakiejś konkretnej, wąsko zdefiniowanej sferze życia społecznego, sposobu komunikowania lub aspektu języka. Wyniki tych badań są omawiane na zajęciach.

Ocenianie odbywa się w oparciu o aktywność na zajęciach i prace semestralne.

Zalecane lektury

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

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

John Nist (1966), A Structural History of English. St Martin’s Press

Margaret Schlauch (1965), The English Language in Modern Times. PWN

Opis poszczególnych przedmiotów wg semestrów

	Nazwa przedmiotu: Historia krajów wspólnoty brytyjskiej

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.A.BA506Z

	Historia i kultura krajów angielskiego obszaru językowego
	Zaawansowany
	III rok

V semestr
	16/semestr

2/tydzień
	2
	Polski

Angielski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie Pisemne
	Forma

nauczania
	Wykład

	Imię i nazwisko wykładowcy: dr K. Szmigiero

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Celem wykładu jest zapoznanie studentów z głównymi wydarzeniami z historii Wysp Brytyjskich oraz podbitych przez nie krajów (kraje celtyckie: Irlandia, Walia, Szkocja; kolonie amerykańskie, Kanada, Karaiby; Australia i Oceanie; Indie, kraje afrykańskie).Główny nacisk kładziony będzie na: rozwój kolonializmu, rozwój parlamentaryzmu, relacje Kościół a państwo. Omówiony będzie również wpływ wydarzeń historycznych na kulturę współczesną krajów anglojęzycznych

Zalecane lektury:

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

	Nazwa przedmiotu: Historia filozofii

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.A.BA507Z
	Obligatoryjny

przedmiot kierunkowy
	Zaawansowany
	III rok

VI semestr
	16/semestr

2/tydzień
	1.5
	Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie Pisemne
	Forma

nauczania
	Wykład

	Imię i nazwisko wykładowcy:

dr J. Górski

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Celem wykładu jest prezentacja w układzie chronologicznym ważniejszych myślicieli, omówione zostaną krótko ich życiorysy oraz opisanie ich systemy filozoficzne a nawet - w przypadku filozofów najważniejszych, takich jak Platon, Arystoteles, Tomasz z Akwenu, Kartezjusz czy Husserl - streszczone ich dzieła.
Wykład nie ogranicza się do wąsko pojętej filozofii i podaje ważne fakty z historii kultury i religii, jak również odnotowuje najważniejsze wydarzenia historyczne.

Zalecane lektury:

Dominique Folscheid Wielkie daty filozofii nowożytnej i współczesnej, Pruszyński i Spółka, Warszawa 2000

Tatarkiewicz Władysław, Historia filozofii, Wydawnictwa Naukowe PWN, Warszawa 2003

Opis poszczególnych przedmiotów wg semestrów

	Nazwa przedmiotu: Seminarium dyplomowe

	Kod

przedmiotu
	Typ

Przedmiotu
	Poziom

przedmiotu
	Rok/Sem

	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.A.BA508Z
	Obligatoryjny przedmiot kształcenie ogólnego
	Zaawansowany
	III rok

V semestr
	16/semestr

2/tydzień
	4
	Angielski

Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie

Obecność
	Forma

Nauczania
	Seminarium

	Imię i nazwisko wykładowcy:

Kierownicy seminariów

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Seminarium dyplomowe ma na celu przygotowanie konkretnych tematów i ich częściową prezentację. Kończy się ono przygotowanie pracy dyplomowej z danej specjalności.

Zalecane lektury:

Brak

	Nazwa przedmiotu: Metodyka nauczania języka angielskiego

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.A.BA509Z
	Przedmiot specjalizacyjny
	Zaawansowany
	III rok

V semestr
	16/semestr

2/tydzień
	1
	Angielski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie Pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy: mgr Weronika Szubko-Sitarek

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Kurs ma za zadanie zaprezentować podstawowe zagadnienia, z jakimi spotyka się nauczyciel języka obcego. Kurs dotyczy przede wszystkim zinstytualizowanej szkolnej nauki języka obcego i obejmuje zagadnienia nauczania dzieci wczesnoszkolnych, dzieci starszych, młodzieży i dorosłych. W trakcie zajęć omawiane będą tematy dotyczące planowania kursu językowego, przeprowadzania zajęć, nauczania poszczególnych sprawności, pisania konspektów i wiele innych.

Zalecane lektury

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

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

Opis poszczególnych przedmiotów wg semestrów

	Nazwa przedmiotu: Pedagogika

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowcy

	09.0.A.BA

510Z
	Specjalnościowy
	Zaawansowany
	III rok

IV,V semestr
	/semestr

2/tydzień
	1
	Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie

Pisemne
	Forma

nauczania
	Wykład

	Imię i nazwisko wykładowcy: mgr I. Chruściska Jałmużna

Cele przedmiotów/ Treści merytoryczne przedmiotów:

· uświadomienie wzajemnych zależności między kształceniem umysłowym (dydaktyką), a wychowaniem moralnym (teoria wychowania) ze wskazaniem na swoistość każdej z tych subdyscyplin

· uzyskanie przez studenta podstawowych wiadomości z zakresu ośmiu dyscyplin pedagogiki (pedagogiki ogólnej, teorii wychowania, dydaktyki, andragogikii, pedagogiki porównawczej, społecznej, specjalnej oraz historii wychowania i oświaty

· kształcenie umiejętności posługiwania się w praktyce szkolnej (a także pozaszkolnej) wiedzą teoretyczną zdobytą w toku studiów

· kształcenie twórczej postawy studenta i refleksyjnego stosunku wobec własnych działań wychowawczych

Zalecane lektury

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

	Nazwa przedmiotu: Geografia turystyczna świata

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.A.BA511D
	Przedmiot specjalizacyjny
	Zaawansowany
	III rok

V semestr
	30/semestr

2/tydz
	1
	Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Wykłady + Konwersatorium

	Imię i nazwisko wykładowcy:

dr A.Kulawiak

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Zapoznanie z ogólną wiedzą z zakresu geografii turystycznej świata, w tym z regionami turystycznymi na świecie, z najważniejszymi walorami turystycznymi świata. Ponad to celem jest również zdobycie umiejętności pracy na mapach w zakresie m.in. znajomości podstawowych znaków turystycznych.

Zalecane lektury:

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;

Opis poszczególnych przedmiotów wg semestrów

SEMESTR VI

	Nazwa przedmiotu: PNJA – Gramatyka

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.A.BA601Z
	Praktyczna Nauka Języka Angielskiego
	Zaawansowany
	III rok

VI semestr

	16/semestr

2/tydzień
	1.5
	angielski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie z oceną na koniec semestru na podstawie przeprowadzonych kolokwiów, uczestnictwa i aktywności w trakcie zajęć
	Forma

nauczania
	ćwiczenia

	Imię i nazwisko wykładowcy: mgr A. Suga

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Zajęcia mają na celu objaśnienie zaawansowanych struktur języka angielskiego oraz przedstawienie ich zastosowania praktycznego. Celem zajęć jest podniesienie poziomu kompetencji językowej studentów, których podstawowym zadaniem na III roku studiów jest pisanie pracy licencjanckiej oraz przystąpienie do egzaminu językowego oceniającego ich wiedzę językową jako przyszłych nauczycieli języka angielskiego.

Zalecane lektury

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

	Nazwa przedmiotu: PNJA - Wypowiedź pisemna akademicka

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.A.BA602Z

	Praktyczna Nauka Języka Angielskiego
	Zaawansowany
	III rok

VI semestr
	16/sem; 2/tyg.
	1.5
	Angielski

	

	Wymagania

wstępne
	Znajomość języka angielskiego na poziomie

zaawansowanym
	Forma

zaliczenia
	Dwie prace pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy: dr K. Szmigiero

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Wprowadzenie w podstawowe zagadnienia dotyczące technik pisania prac o charakterze akademickim: dokumentacja źródeł, sporządzanie bibliografii, budowa wypowiedzi o charakterze argumentatywnym oraz opisowym, stawianie tez i ich obrona, sporządzanie abstraktów; stylistyka wypowiedzi akademickiej.

Zalecane lektury

Academic writing Leki, Cambridge 2000

Advanced written English, Robin Macpherson, PWN 2001

English for writers and translators, Robin Macpherson 1996

Opis poszczególnych przedmiotów wg semestrów

	Nazwa przedmiotu: PNJA - Przekład „Biznes i ekonomia”

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.A.BA603Z

	Praktyczna Nauka Języka Angielskiego
	Zaawansowany
	III rok

VI semestr
	16/semestr

2/tydzień
	1.5
	Polski Angielski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Własne tłumaczenie tekstu
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy: dr Ł. Bogucki

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Niniejsze zajęcia mają na celu po pierwsze ćwiczenie terminologii specjalistycznej z zakresu biznesu i ekonomii, po drugie rozwijanie umiejętności przekładowych. Studenci tłumaczą krótkie teksty, głównie artykuły prasowe, zawierające terminologię z w/w zakresu. W ten sposób ćwiczą język specjalistyczny, ale także umiejętność pisania. Teksty wykorzystywane na zajęciach tyczą głównie spraw bieżących, tak aby studenci mieli możliwość omawiania tematów autentycznych, interesujących i ważkich. Na zajęciach studenci tłumaczą na język obcy i z języka obcego. Fragmenty tekstów przygotowanych przez prowadzącego są tłumaczone w parach lub małych grupach, a następnie porównywane, omawiane i oceniane. Aby uzyskać zaliczenie przedmiotu, studenci zobowiązani są indywidualnie przetłumaczyć 2 teksty.

Zalecane lektury: Brak

	Nazwa przedmiotu: PNJA - Przekład „Polityka”

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.A.BA604Z

	Praktyczna Nauka Języka Angielskiego
	Zaawansowany
	III rok

VI semestr
	16/semestr

2/tydzień
	1.5
	Polski Angielski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Własne tłumaczenie tekstu
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy: dr Witczak - Plisiecka

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Zajęcia koncentrują się na tłumaczeniu tekstów politycznych, zarówno ustnych jak I pisemnych na język polski i angielski. Zajęcia pozwalają studentom zwiększyć kompetencję translatorską w dziedzinie polityki i biznesu.

ZAJĘCIA WYMAGAJĄ TŁUMACZENIA ZARÓWNO NA POLSKI JAK I NA ANGIELSKI. Krótsze tłumaczenia będą wykonywane w domu. Studenci tłumaczenia przynoszą na zajęcia. Praca grupowa i indywidualna.

Zalecane lektury:

Bieżące publikacje prasowe

Opis poszczególnych przedmiotów wg semestrów

	Nazwa przedmiotu: PNJA - Gramatyka kontrastywna polsko-angielska

	Kod

przedmiotu
	Typ

Przedmiotu
	Poziom

przedmiotu
	Rok/Sem

	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.A.BA605D

	Językoznawstwo
	Zaawansowany
	III rok

VI semestr
	16/semestr

2/tydzień
	2
	Angielski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Praca sem.,

kollokwium
	Forma

nauczania
	Konwersatorium

	Imię i nazwisko wykładowcy: mgr A. Bednarek

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Zajęcia mają na celu zaznajomienie studentów z dziedziną językoznawczych badań kontrastywnych w sposób, który unaoczni im relacje jakie zachodzą między językami, z uwzględnieniem kontekstu społecznego i kulturowego i co z tego wynika dla procesu uczenia się i nauczania języków obcych, translatoryki i leksykografii wielojęzycznej. Porównania prezentowane w trakcie zajęć obejmują odmiany języka angielskiego, głównie brytyjską i amerykańską, oraz język polski i angielski i dotyczą semantyki leksykalnej, kolokacji, składni, dyskursu, pragmatyki, socjolingwistyki i retoryki (organizacji wypowiedzi).

W trakcie semestru studenci wykonują samodzielne porównanie wybranego aspektu języka/komunikowania w ujęciu kontrastywnym (podobieństwa i różnice) a wyniki przedstawiają w postaci pracy semestralnej. Ustalenia tych prac są omawiane na zajęciach i stanowią uzupełnienie zasadniczego programu nauczania.

Na początku semestru dwa spotkania poświęcone są historii badań kontrastywnych łącznie z aspektami badań nad akwizycją języka, analizą błędów oraz bilingwizmem.

Studenci są oceniani w oparciu o ich postawę na zajęciach oraz prace semestralne.

Zalecane lektury

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

Wiesław Oleksy (ed) (1998), Contrastive Pragmatics. Benjamins

Anna Wierzbicka (1996), Cross-cultural Pragmatics, de Gruyter

Articles from Papers and Studies in Contemporary Linguistics, Contrastive Linguistics

	Nazwa przedmiotu: Seminarium dyplomowe

	Kod

przedmiotu
	Typ

Przedmiotu
	Poziom

przedmiotu
	Rok/Sem

	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.A.BA606Z
	Obligatoryjny przedmiot kształcenie ogólnego
	Zaawansowany
	III rok

V semestr
	16/semestr

2/tydzień
	4
	Angielski

Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie

Obecność
	Forma

Nauczania
	Seminarium

	Imię i nazwisko wykładowcy:

Kierownicy seminariów

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Seminarium dyplomowe ma na celu przygotowanie konkretnych tematów i ich częściową prezentację. Kończy się ono przygotowanie pracy dyplomowej z danej specjalności.

Zalecane lektury:

Brak

Opis poszczególnych przedmiotów wg semestrów

	Nazwa przedmiotu: Pedagogika

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.A.BA607Z
	Przedmiot specjalizacyjny
	Zaawansowany
	III rok

VI semestr
	16/semestr

2/tydzień
	2
	Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie

Pisemne
	Forma

nauczania
	Wykład

	Imię i nazwisko wykładowcy: mgr I. Chruściska Jałmużna

Cele przedmiotów/ Treści merytoryczne przedmiotów:

· uświadomienie wzajemnych zależności między kształceniem umysłowym (dydaktyką), a wychowaniem moralnym (teoria wychowania) ze wskazaniem na swoistość każdej z tych subdyscyplin

· uzyskanie przez studenta podstawowych wiadomości z zakresu ośmiu dyscyplin pedagogiki (pedagogiki ogólnej, teorii wychowania, dydaktyki, andragogikii, pedagogiki porównawczej, społecznej, specjalnej oraz historii wychowania i oświaty

· kształcenie umiejętności posługiwania się w praktyce szkolnej (a także pozaszkolnej) wiedzą teoretyczną zdobytą w toku studiów

· kształcenie twórczej postawy studenta i refleksyjnego stosunku wobec własnych działań wychowawczych

Zalecane lektury

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

	Nazwa przedmiotu: Metody i techniki obsługi grup turystycznych

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.A.BA608Z
	Przedmiot specjalizacyjny
	Zaawansowany
	III rok

VI semestr
	16/semestr

2/tydzień
	2
	Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie Pisemne
	Forma

nauczania
	Wykład + Konwersatorium

	Imię i nazwisko wykładowcy:

dr A.Kulawiak

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Celem przedmiotu jest zapoznanie studentów z metodami i technikami obsługi grup turystycznych. W szczególności zaś zdobycie przez nich pragmatycznych umiejętności z zakresu obsługi grup. Zakres przedmiotu obejmuje m.in. podstawowe pojęcia, definicje oraz kryteria klasyfikacji zjawisk turystycznych oraz techniki pracy pilota wycieczek z uwzględnieniem m.in. czynności pilota w czasie obsługi grup, zasad zachowania się w sytuacjach ekstremalnych.

Zalecane lektury: Z.Kruczek, Pilotaż wycieczek zagranicznych; Z.Kruczek. Kompendium pilota wycieczek; Z.Juras, Poradnik pilota; A.Lipska, A.Świątecki, W.Wandowicz. Poradnik pilota wycieczek zagranicznych;

FILOLOGIE:

GERMANISTYKA STUDIA DZIENNE (STACJONARNE) I STOPNIA - LICENCJACKIE

	Kod przedmiotu
	Semestr I Nazwa przedmiotu
	Nazwisko wykładowcy
	Forma zajęć i zaliczenia
	G/S
	ECTS
	G/T.

	09.0.G.BA101D

09.0.G.BA102D

09.0.G.BA103D

09.0.G.BA104D

09.0.G.BA105D
	Przedmioty podstawowe i kierunkowe

Praktyczna Nauka Języka Niemieckiego

PNJN - rozumienie ze słuchu

PNJN - pisanie

PNJN - gramatyka praktyczna

PNJN - konwersacje

PNJN - język polityki i biznesu
	dr D.Kucharska

mgr L.Burakowska

dr B. Pawlikowska

mgr A. Mamińska

prof. L. Meissner
	Ćw

Ćw

Ćw

Ćw

Ćw
	30

30

30

30

30
	2

2

2

2

2
	2

2

2

2

2

	09.0.G.BA106D

09.0.G.BA107D
	Językoznawstwo – Nauka o języku

Wstęp do językoznawstwa

Gramatyka opisowa
	mgr K. Leszczyńska

dr A.Adamczyk
	 K E-sem

 K
	30

30
	4

3
	2

2

	09.0.G.BA108D

09.0.G.BA109D

09.0.G.BA110D

09.0.G.BA111D
	Literatura + Historia i kultura krajów niem. obszaru językowego

Wstęp do literaturoznawstwa

Kultura obszaru j.niem

Historia Niemiec, Austrii i Szwajcarii

Niemcy, Austria, Szwajcaria w świecie współ.
	dr P. Sznurkowski

prof. L.Meissner

dr D.Kucharska
	K

W+K

W

K
	30

30

30

30
	3

2

2

2
	2

2

2

2

	09.0.G.BA112D

09.0.G.BA113D

09.0.G.BA114D
	Przedmioty kształcenia ogólnego

+ seminaria

Informatyka

Język obcy

Wychowanie fizyczne
	mgr inż A.Wieczorek

mgr J.Rek Faber (odp)

mgr Z. Kawalec
	Ćw

Ćw

Ćw
	30

30

30
	2

2

0
	2

2

2

	
	
	
	
	420
	30
	28

FILOLOGIE:

GERMANISTYKA STUDIA DZIENNE (STACJONARNE) I STOPNIA - LICENCJACKIE

	Kod przedmiotu
	Semestr II Nazwa przedmiotu
	Nazwisko wykładowcy
	Forma zajęć i zaliczenia
	G/S
	ECTS
	G/T.

	09.0.G.BA201D

09.0.G.BA202D

09.0.G.BA203D

09.0.G.BA204D

09.0.G.BA205D

09.0.G.BA206D
	Przedmioty podstawowe i kierunkowe

Praktyczna Nauka Języka Niemieckiego

PNJN - rozumienie ze słuchu

PNJN - pisanie

PNJN - gramatyka praktyczna

PNJN - analiza tekstów

PNJN - konwersacje

PNJN - język polityki i biznesu
	dr D.Kucharska

mgr L.Burakowska

dr B. Pawlikowska

dr K. Radziszewska

mgr A.Mamińska

prof. L. Meissner
	Ćw

Ćw

Ćw

Ćw

Ćw

Ćw
	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
	Językoznawstwo – Nauka o języku

Wstęp do językoznawstwa

Gramatyka opisowa
	mgr K. Leszczyńska

dr A.Adamczyk
	K

K
	30

30
	1.5

1.5
	2

2

	09.0.G.BA209D

09.0.G.BA210D

09.0.G.BA211D

09.0.G.BA212D
	Literatura + Historia i kultura krajów niem. obszaru językowego

Historia literatury niemieckiej

Kultura obszaru j.niem

Historia Niemiec, Austrii i Szwajcarii

Niemcy, Austria, Szwajcaria w świecie współ.
	dr K.Radziszewska

prof. L.Meissner

dr D.Kucharska
	W

W

W

K
	30

30

30

30
	2.5

2.5

2.5

2.5
	2

2

2

2

	09.0.G.BA213D

09.0.G.BA214D
	Przedmioty kształcenia ogólnego+ seminaria

Język obcy

Wychowanie fizyczne
	mgr J.Rek Faber (odp)

mgr Z. Kawalec
	Ćw

Ćw
	30

30
	1

0
	2

2

	09.0.G.BA215D

09.0.G.BA216D

09.0.G.BA217D

09.0.G.BA218D
	Bloki specjalizacyjne (1 blok do wyboru):

A.Blok metodyczny

Metodyka naucz. jęz. niem.

Psychologia

B. Turystyka międzynarodowa i hotelarstwo

Mniejszości narodowe i etniczne

Geografia turyzmu
	Mgr L. Burakowska

dr W. Trendak

dr A. Kulawiak

dr A.Kulawiak
	K

W+K

W+K

W+K
	30

30

30

30
	2

2

2

2
	2

2

2

2

	
	
	
	
	480
	30
	32

FILOLOGIE:

GERMANISTYKA STUDIA DZIENNE (STACJONARNE) I STOPNIA – LICENCJACKIE

	Kod przedmiotu
	Semestr III Nazwa przedmiotu
	Nazwisko wykładowcy
	Forma zajęć i zaliczenia
	G/S
	ECTS
	G/T.

	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
	Przedmioty podstawowe i kierunkowe

Praktyczna Nauka Języka Niemieckiego

PNJN - rozumienie ze słuchu

PNJN - pisanie

PNJN - gramatyka praktyczna

PNJN - analiza tekstów

PNJN - konwersacje

PNJN - język polityki i biznesu

PNJN - tłumaczenia
	dr D.Kucharska

mgr L.Burakowska

dr B. Pawlikowska

dr K. Radziszewska

mgr A.Mamińska

mgr A.Mamińska

mgr K. Leszczyńska
	Ćw

Ćw

Ćw

Ćw

Ćw

Ćw

Ćw
	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
	Językoznawstwo – Nauka o języku

Gramatyka opisowa
	dr A.Adamczyk
	K
	30
	2
	2

	09.0.G.BA309D

09.0.G.BA310D
	Literatura + Historia i kultura krajów niem. obszaru językowego

Historia literatury niemieckiej

Niemcy, Austria, Szwajcaria w świecie cz.2
	dr K.Radziszewska

dr D.Kucharska
	W

K
	30

30
	2.5

2.5
	2

2

	09.0.G.BA311D
	Przedmioty kształcenia ogólnego

+ seminaria

Język obcy
	mgr J.Rek Faber (odp)
	Ćw
	30
	1.5
	2

	09.0.G.BA312D

09.0.G.BA313D

09.0.G.BA314D
	Bloki specjalizacyjne(1 blok do wyboru):

A. Blok metodyczny

Metodyka naucz. jęz.niem.

Psychologia

B. Turystyka międzynarodowa i hotelarstwo

Geografia społeczno-ekonomiczna Polski i świat
	mgr L.Burakowska

dr W. Trendak

dr A. Kulawiak
	K

W+K

W+K
	30

30

60
	2

2

4
	2

2

2

	
	
	
	
	390
	30
	26

FILOLOGIE:

GERMANISTYKA STUDIA DZIENNE (STACJONARNE) I STOPNIA – LICENCJACKIE

	Kod przedmiotu
	Semestr IV Nazwa przedmiotu
	Nazwisko wykładowcy
	Forma zajęć i zaliczenia
	G/S
	ECTS
	G/T.

	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
	Przedmioty podstawowe i kierunkowe

Praktyczna Nauka Języka Niemieckiego

PNJN - fonetyka

PNJN - pisanie

PNJN - gramatyka praktyczna

PNJN - analiza tekstów

PNJN - konwersacje

PNJN - język polityki i biznesu

PNJN - język dyplomacji i negocjacji

PNJN - tłumaczenia
	mgr L. Burakowska

mgr L.Burakowska

dr B. Pawlikowska

dr K. Radziszewska

mgr A. Mamińska

mgr A.Mamińska

mgr A. Staszewski

mgr K. Leszczyńska
	Ćw

Ćw

Ćw

Ćw

Ćw

Ćw

Ćw

Ćw
	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
	Językoznawstwo – Nauka o języku

Gramatyka opisowa
	dr A.Adamczyk
	K
	30
	2
	2

	09.0.G.BA410D
	Literatura + Historia i kultura krajów niem. obszaru językowego

Historia literatury niemieckiej
	dr K.Radziszewska
	W
	30
	1
	2

	09.0.G.BA411D
	Przedmioty kształcenia ogólnego+ seminaria

Język obcy
	mgr J.Rek Faber (odp)
	Ćw
	30
	1
	2

	09.0.G.BA412D

09.0.G.BA413D

09.0.G.BA414D
	Blok specjalizacyjny (1 blok do wyboru):

B. Blok metodologiczny

Metodyka nauczania jęz. niem.

Psychologia

B. Turystyka międzynarodowa i hotelarstwo

Geografia turystyczna Polski
	mgr L.Burakowska

dr W. Trendak

dr A. Kulawiak
	Ćw

W+K

W+K
	30

30

60
	2

2

4
	2

2

4

	
	
	
	
	390
	30
	26

FILOLOGIE:

GERMANISTYKA STUDIA DZIENNE (STACJONARNE) I STOPNIA – LICENCJACIE

	Kod przedmiotu
	Semestr V Nazwa przedmiotu
	Nazwisko wykładowcy
	Forma zajęć i zaliczenia
	G/S
	ECTS
	G/T.

	09.0.G.BA501D

09.0.G.BA502D

09.0.G.BA503D

09.0.G.BA504D

09.0.G.BA505D

09.0.G.BA506D
	Przedmioty podstawowe i kierunkowe

Praktyczna Nauka Języka Niemieckiego

PNJN - gramatyka praktyczna

PNJN - analiza tekstów

PNJN - konwersacje

PNJN - język polityki i biznesu

PNJN - język dyplomacji i negocjacji

PNJN - tłumaczenia
	mgr A.Mamińska

dr K. Radziszewska

mgr A.Mamińska

prof. L. Meissner

mgr A. Staszewski

mgr K. Leszczyńska
	Ćw

Ćw

Ćw

Ćw

Ćw

Ćw
	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
	Językoznawstwo – Nauka o języku

Gramatyka kontrastywna
	mgr K. Leszczyńska
	K
	30
	3
	2

	09.0.G.BA508D
	Literatura + Historia i kultura krajów niem. obszaru językowego

Historia literatury niemieckiej
	dr K.Radziszewska
	W
	30
	2
	2

	09.0.G.BA509D

09.0.G.BA510D

	Przedmioty kształcenia ogólnego

+ seminaria

Historia filozofii

Seminarium dyplomowe
	dr J. Górski

dr A Adamczyk
	W

sem
	30

30
	1

4
	2

2

	09.0.G.BA511D
	Przedmioty uzupełniające

„Teksty z getta…”
	dr K.Radziszewska
	Ćw
	30
	1
	2

	09.0.G.BA512D

09.0.G.BA513D

09.0.G.BA514D

09.0.G.BA515D
	Bloki specjalizacyjne(1 blok do wyboru):

A.Blok metodologiczny

Metodyka naucz. jęz. niem.

Pedagogika

B. Turystyka międzynarodowa i hotelarstwo

Geografia turystyczna świata

Pilotaż i przewodnictwo turystyczne
	mgr L. Burakowska

mgr I.Chruślińska –Jałmużna

dr A. Kulawiak

dr A.Kulawiak
	Ćw

K

W+K

W+K
	30

30

30

30
	2

2

2

2
	2

2

2

2

	
	
	
	
	390
	30
	26

FILOLOGIE:

GERMANISTYKA STUDIA DZIENNE (STACJONARNE) I STOPNIA – LICENCJACKIE

	Kod przedmiotu
	Semestr VI Nazwa przedmiotu
	Nazwisko wykładowcy
	Forma zajęć i zaliczenia
	G/S
	ECTS
	G/T.

	09.0.G.BA601D

09.0.G.BA602D

09.0.G.BA603D
	Przedmioty podstawowe i kierunkowe

Praktyczna Nauka Języka Niemieckiego

PNJN - gramatyka praktyczna

PNJN - konwersacje

PNJN - tłumaczenia
	mgr A.Mamińska

mgr A.Mamińska

mgr K. Leszczyńska
	Ćw

Ćw

Ćw
	30

30

30
	5

5

5
	2

2

2

	09.0.G.BA604D
	Językoznawstwo – Nauka o języku

Gramatyka historyczna
	mgr K. Leszczyńska
	K
	30
	5
	2

	09.0.G.BA605D
	Przedmioty kształcenia ogólnego

+ seminaria

Seminarium dyplomowe
	dr A Adamczyk
	Sem
	30
	8
	2

	09.0.G.BA606D

09.0.G.BA607D
	Bloki specjalizacyjne(1 blok do wyboru):

A. Blok metodologiczny

Pedagogika

B. Turystyka międzynarodowa i hotelarstwo

Metody i techniki obsługi grup turystycznych
	mgr I.Chruślińska-Jałmużna

dr A. Kulawiak
	Ćw

W+K
	30

30
	2

2
	2

2

	
	
	
	
	180
	30
	12

Liczba godzin w semestrze: Rok 1: 420+480= 900 Liczba ECTS 180

 Rok 2: 390+390=780

 Rok 3: 360+180=570

 Łącznie: 2250

Seminarium prowadzone przez dr A. Adamczyk

Opis poszczególnych przedmiotów wg semestrów

SEMESTR I

	Nazwa przedmiotu: PNJN- rozumienie ze słuchu

	

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.G.BA101D
	Obligatoryjny przedmiot podstawowy
	Różne poziomy
	1 rok

1 semestr
	30/sem

2/tydz
	2
	Niemiecki/

Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie

pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy:

dr D.Kucharska

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Podstawowym celem przedmiotu jest ugruntowanie umiejętności rozumienia ze słuchu na poziomie średnio zaawansowanym, nabywanie umiejętności językowych na poziomie zawansowanym poprzez kontakt z autentycznymi wypowiedziami ustnymi w oparciu o szeroką gamę tekstów (dialog, monolog wywiad, komunikat radiowy, telewizyjny, piosenka) doskonalenie umiejętności wyszukiwania i porządkowania informacji szczegółowych.

Zalecane lektury: brak

	Nazwa przedmiotu: PNJN- pisanie

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0G.BA102D
	Obligatoryjny przedmiot podstawowy
	Różne poziomy
	1 rok

1 semestr
	30/semestr

2/tydz
	2
	Niemiecki/

Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy:

mgr L.Burakowska

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Podstawowym celem przedmiotu jest ugruntowanie umiejętności wypowiedzi pisemnej na poziomie średniozaawansowanym oraz zdobywanie zdolności posługiwanie się językiem niemieckim na poziomie zaawansowanym.

Zalecane lektury: brak

	Nazwa przedmiotu: PNJN- gramatyka praktyczna

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.G.BA103D
	Obligatoryjny przedmiot podstawowy
	Różne poziomy
	1 rok

1 semestr
	30/semestr

2/tydz
	2
	Niemiecki/

Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy:

dr B.Pawlikowska

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Zajęcia z gramatyki praktycznej języka niemieckiego mają na celu zapoznanie studentów z regułami gramatyki niezbędnymi w procesie komunikacji ze szczególnym uwzględnieniem praktycznego zastosowania tychże reguł gramatycznych w ćwiczeniach, wypowiedziach ustnych i pisemnych

Zalecane lektury: brak

Opis poszczególnych przedmiotów wg semestrów

	Nazwa przedmiotu: PNJN- konwersacje

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.G.BA104D
	Obligatoryjny przedmiot podstawowy
	Różne poziomy
	1 rok

1 semestr
	30/semestr

2/tydz
	2
	Niemiecki/

Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie ustne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy:

mgr A.Mamińska

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Głównym zadaniem przedmiotu jest ugruntowanie umiejętności posługiwania się językiem niemieckim w procesach komunikacyjnych na poziomie średniozaawansowanym oraz rozwijanie tych umiejętności na poziomie zaawansowanym.

Zalecane lektury: brak

	Nazwa przedmiotu: PNJN- język polityki i biznesu

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.G.BA105D
	Obligatoryjny przedmiot podstawowy
	Różne poziomy
	1 rok

1 semestr
	30/semestr

2/tydz
	2
	Niemiecki/

Polski

	

	Wymagania

wstępne
	znajomość jęz.niemieckiego na poziomie średniozaawans.
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy:

prof. L.Meissner

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Celem nauczania jest opanowanie przez studentów podstawowej niemieckiej terminologii politycznej i dyplomatycznej.

Zalecane lektury: Deutsch in der Europaischen Union; słowniki; programy niemieckich partii politycznych; dokumenty rządu RFN i Bundestagu; teksty układów międzynarodowych w niemieckiej wersji językowej;

	Nazwa przedmiotu: Wstęp do językoznawstwa

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0G.BA106D
	Obligatoryjny przedmiot podstawowy
	Podstawowy
	1 rok

1 semestr
	30/semestr

2/tydz
	4
	Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Egzamin pisemny
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy:

mgr K.Leszczyńska

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Zajęcia mają na celu zapoznanie studentów z zarysem historii językoznawstwa, metodologią głównych kierunków językoznawczych, podstawowymi dyscyplinami językoznawczymi i głównymi pojęciami teorii lingwistycznej.

Zalecane lektury: brak

Opis poszczególnych przedmiotów wg semestrów

	Nazwa przedmiotu: Gramatyka opisowa

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.G.BA107D
	Obligatoryjny przedmiot podstawowy
	Podstawowy
	1 rok

1 semestr
	30/semestr

2/tydz
	3
	Polski/

Niemiecki

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Konwersatorium

	Imię i nazwisko wykładowcy:

dr A.Adamczyk

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Zajęcia mają na celu zapoznanie studentów z terminologią służącą do opisu gramatyki języka niemieckiego. Wiedza teoretyczna, którą studenci zdobywają, jest niezbędna do przeprowadzenia własnych badań i analiz w pracach licencjackich z językoznawstwa niemieckiego.

Zalecane lektury: brak

	Nazwa przedmiotu: Wstęp do literaturoznawstwa

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0G.BA108D
	Obligatoryjny przedmiot podstawowy
	Podstawowy
	1 rok

1 semestr
	30/semestr

2/tydz
	3
	Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Konwersatorium

	Imię i nazwisko wykładowcy:

dr P.Sznurkowski

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Zapoznanie studentów z podstawową terminologią dotyczącą poetyki w języku niemieckim, krótka historia poszczególnych gatunków literackich w literaturze powszechnej (zwłaszacza niemieckiej) i specyfika krytyki literackiej dotyczącej tych gatunków; problematyka związana z okresami literackimi, krótkie przedstawienie historii teorii literatury od Arystotelesa po czasy współczesne.

Zalecane lektury: brak

	Nazwa przedmiotu: Kultura obszaru języka niemieckiego

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0G.BA109D
	Obligatoryjny przedmiot podstawowy
	Podstawowy
	1 rok

1 semestr
	30/semestr

2/tydz
	2
	Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Wykład+ Konwersatorium

	Imię i nazwisko wykładowcy:

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Ujęcie teoretyczne kultury niemieckiego obszaru kulturowego i jej aktualnego stanu z uwzględnieniem najistotniejszych odniesień do wybranych kultur innych kontynentów w celu uchwycenia charakteru i znaczenia współczesnych relacji kulturowych.

Zalecane lektury: brak

Opis poszczególnych przedmiotów wg semestrów

	Nazwa przedmiotu: Historia Niemiec, Austrii i Szwajcarii

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0G.BA110D
	Obligatoryjny przedmiot podstawowy
	Podstawowy
	1 rok

1 semestr
	30/semestr

2/tydz
	2
	Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Wykład

	Imię i nazwisko wykładowcy:

prof. L.Meissner

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Przedmiotem zajęć są najważniejsze wydarzenia, procesy i przeobrażenia polityczne i społeczno-ekonomiczne w w/w państwach.

Zalecane lektury: brak

	Nazwa przedmiotu: Niemcy, Austria, Szwajcaria w świecie współczesnym.

	Kod

Przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0G.BA111D
	Obligatoryjny przedmiot podstawowy
	Podstawowy
	1 rok

1 semestr
	30/sem

2/tydz
	2
	Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Konwersatorium

	Imię i nazwisko wykładowcy:

dr D.Kucharska

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Prezentacja trzech głównych krajów języka niemieckiego obszaru językowego- Niemiec, Austrii i Szwajcarii, z uwzględnieniem aspektów kulturowych, krajoznawczych, politycznych, gospodarczych i społecznych.

Program zajęć: geografia, symbole państwa, system polityczny, system szkolnictwa, główne ośrodki kulturalne, turystyka, członkostwo w organizacjach międzynarodowych, architektura, gospodarka.

Zalecane lektury

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

	Nazwa przedmiotu: Informatyka

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0G.BA112D
	Obligatoryjny przedmiot pokształcenia ogólnego
	Różne poziomy
	1 rok

1 semestr
	30 semestr

2/week
	2
	Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy:

mgr inż. A.Wieczorek

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Zajęcia obejmują podstawową wiedzę z zakresu obsługi komputera, wybranych programów pakietu Microsoft Office oraz Internetu

Zalecane lektury: brak

Opis poszczególnych przedmiotów wg semestrów

	Nazwa przedmiotu: Język obcy- drugi

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0G.BA113D
	Obligatoryjny przedmiot pokształcenia ogólnego
	Różne poziomy
	1 rok

1 semestr
	30/semestr

2/tydz
	2
	Dany język obcy

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy:

mgr J.Rek-Faber (odpowiedzialna)

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Lektoraty z języków obcych mają na celu praktyczne kształcenie umiejętności językowych, zapoznanie studentów z regułami gramatyki, słownictwem, doskonalenie umiejętności porozumiewania się w języku obcym. Zajęcia mają na celu także wzbogacenie wiedzy o kulturze, historii i obyczajowości krajów danego obszaru językowego

Zalecane lektury: brak

	Nazwa przedmiotu: Wychowanie fizyczne

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0G.BA114D
	Obligatoryjny przedmiot pokształcenia ogólnego
	Różne poziomy
	1 rok

1 semestr
	30/semestr

2/tydz
	0
	Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie obecność
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy:

mgr Z.Kawalec

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Podnoszenie sprawności fizycznej studentów.

Zalecane lektury: brak

Opis poszczególnych przedmiotów wg semestrów

SEMESTR II

	Nazwa przedmiotu: PNJN- rozumienie ze słuchu

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.G.BA201D
	Obligatoryjny przedmiot podstawowy
	Różne poziomy
	1 rok

2 semestr
	30/sem

2/tydz
	2
	Niemiecki/

Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy:

dr D.Kucharska

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Podstawowym celem przedmiotu jest ugruntowanie umiejętności rozumienia ze słuchu na poziomie średnio zaawansowanym, nabywanie umiejętności językowych na poziomie zawansowanym poprzez kontakt z autentycznymi wypowiedziami ustnymi w oparciu o szeroką gamę tekstów (dialog, monolog wywiad, komunikat radiowy, telewizyjny, piosenka) doskonalenie umiejętności wyszukiwania i porządkowania informacji szczegółowych.

Zalecane lektury: brak

	Nazwa przedmiotu: PNJN- pisanie

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0G.BA202D
	Obligatoryjny przedmiot podstawowy
	Różne poziomy
	1 rok

2 semestr
	30/semestr

2/tydz
	2
	Niemiecki/

Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy:

mgr L.Burakowska

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Podstawowym celem przedmiotu jest ugruntowanie umiejętności wypowiedzi pisemnej na poziomie średniozaawansowanym oraz zdobywanie zdolności posługiwanie się językiem niemieckim na poziomie zaawansowanym.

Zalecane lektury: brak

	Nazwa przedmiotu: PNJN- gramatyka praktyczna

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.G.BA203D
	Obligatoryjny przedmiot podstawowy
	Różne poziomy
	1 rok

2 semestr
	30/semestr

2/tydz
	2
	Niemiecki/

Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy:

dr B.Pawlikowska

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Zajęcia z gramatyki praktycznej języka niemieckiego mają na celu zapoznanie studentów z regułami gramatyki niezbędnymi w procesie komunikacji ze szczególnym uwzględnieniem praktycznego zastosowania tychże reguł gramatycznych w ćwiczeniach, wypowiedziach ustnych i pisemnych

Zalecane lektury: brak

Opis poszczególnych przedmiotów wg semestrów

	Nazwa przedmiotu: PNJN- Analiza tekstów

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.G.BA204D
	Obligatoryjny przedmiot podstawowy
	Różne poziomy
	1 rok

2 semestr
	30/semestr

2/tydz
	2
	Niemiecki/

Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy:

dr K.Radziszewska

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Ćwiczenia z zakresu tekstów literackich trwają trzy semestry i obejmują najważniejsze pozycje literatury niemieckiej. Są one pomyślane jako część praktyczna do wykładu. Korpus tekstów przewidzianych do analizy obejmuje zarówno krótkie formy liryczne, dramaty jak i prozę. Analiza obejmuje zarówno formę utworów, jak i ich tematykę. W trakcie 3 semestrów omawiane są teksty m. In.A. gryphiusa, E.Lessinga, F. Schillera, W. Goethego. Goethego.Kleista, F. Hoererlina, braci Grimm, Novalisa, Eichendorfa, Hauptmanna, S. Georgie, Rilkego, poetów ekspresjonistycznych, Kaestnera, H. Manna, T. Manna, Fonntanne, Storma, Kafki, Hessego, Brechta, seghers, Grassa, Boella, Duerrenmatta, Frischa

Zalecane lektury: Ephraim Lessing, Emilia Galotti, Reclam-Verlag; J.W. Goethe, Die Leiden des jungen Werthers; J.W. Goethe, Fast. I Teil

	Nazwa przedmiotu: PNJN- konwersacje

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.G.BA205D
	Obligatoryjny przedmiot podstawowy
	Różne poziomy
	1 rok

2 semestr
	30/semestr

2/tydz
	2
	Niemiecki/

Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie ustne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy:

mgr A.Mamińska

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Głównym zadaniem przedmiotu jest ugruntowanie umiejętności posługiwania się językiem niemieckim w procesach komunikacyjnych na poziomie średniozaawansowanym oraz rozwijanie tych umiejętności na poziomie zaawansowanym.

Zalecane lektury: brak

Opis poszczególnych przedmiotów wg semestrów

	Nazwa przedmiotu: PNJN- język polityki i biznesu

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.G.BA206D
	Obligatoryjny przedmiot podstawowy
	Różne poziomy
	1 rok

2 semestr
	30/semestr

2/tydz
	2
	Niemiecki/

Polski

	

	Wymagania

wstępne
	Znajomość jęz.niemieckiego na poziomie średnim
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy:

prof. L.Meissner

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Celem nauczania jest opanowanie przez studentów podstawowej niemieckiej terminologii politycznej i dyplomatycznej.

Zalecane lektury: Deutsch in der Europaischen Union; słowniki; programy niemieckich partii politycznych; dokumenty rządu RFN i Bundestagu; teksty układów międzynarodowych w niemieckiej wersji językowej;

	Nazwa przedmiotu: Wstęp do językoznawstwa

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0G.BA207D
	Obligatoryjny przedmiot podstawowy
	Podstawowy
	1 rok

2 semestr
	30/semestr

2/tydz
	1.5
	Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Egzamin pisemny
	Forma

nauczania
	Konwersatorium

	Imię i nazwisko wykładowcy:

mgr K.Leszczyńska

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Zajęcia mają na celu zapoznanie studentów z zarysem historii językoznawstwa, metodologią głównych kierunków językoznawczych, podstawowymi dyscyplinami językoznawczymi i głównymi pojęciami teorii lingwistycznej.

Zalecane lektury: brak

	Nazwa przedmiotu: Gramatyka opisowa

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.G.BA208D
	Obligatoryjny przedmiot podstawowy
	Podstawowy
	1 rok

2 semestr
	30/semestr

2/tydz
	1.5
	Niemiecki/

Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Konwersatorium

	Imię i nazwisko wykładowcy:

dr A.Adamczyk

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Zajęcia mają na celu zapoznanie studentów z terminologią służącą do opisu gramatyki języka niemieckiego. Wiedza teoretyczna, którą studenci zdobywają, jest niezbędna do przeprowadzenia własnych badań i analiz w pracach licencjackich z językoznawstwa niemieckiego

Zalecane lektury: brak

Opis poszczególnych przedmiotów wg semestrów

	Nazwa przedmiotu: Historia literatury niemieckiej

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.G.BA209D
	Obligatoryjny przedmiot podstawowy
	Podstawowy
	1 rok

2 semestr
	30/semestr

2/tydz
	2.5
	Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Wykłady

	Imię i nazwisko wykładowcy:

dr K. Radziszewska

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Wykład oraz towarzyszące mu ćwiczenia są oglądem poszczególnych epok kulturowych od średniowiecza aż po współczesność. Obejmują charakterystykę epok, polityczne i filozoficzne konteksty oraz kulturowe i literackie dominanty. Pewne epoki i zjawiska (np. oświecenie czy romantyzm) potraktowane są ze szczególną uwagą. Wykład preferuje literaturę dwudziestowieczną z jej bogatymi konotacjami w kulturze europejskiej.

Zalecane lektury: 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

	Nazwa przedmiotu: Kultura obszaru języka niemieckiego

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.G.BA210D
	Obligatoryjny przedmiot podstawowy
	Podstawowy
	1 rok

2 semestr
	30/semestr

2/tydz
	2.5
	Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Wykłady

	Imię i nazwisko wykładowcy:

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Ujęcie teoretyczne kultury niemieckiego obszaru kulturowego i jej aktualnego stanu z uwzględnieniem najistotniejszych odniesień do wybranych kultur innych kontynentów w celu uchwycenia charakteru i znaczenia współczesnych relacji kulturowych.

Zalecane lektury: brak

	Nazwa przedmiotu: Historia Niemiec, Austrii i Szwajcarii

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.G.BA211D
	Obligatoryjny przedmiot podstawowy
	Podstawowy
	1 rok

2 semestr
	30/semestr

2/tydz
	2.5
	Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Egzamin pisemny
	Forma

nauczania
	Wykład

	Imię i nazwisko wykładowcy:

prof. L.Meissner

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Przedmiotem zajęć są najważniejsze wydarzenia, procesy i przeobrażenia polityczne i społeczno-ekonomiczne w w/w państwach.

Zalecane lektury: brak

Opis poszczególnych przedmiotów wg semestrów

	Nazwa przedmiotu: Niemcy, Austria, Szwajcaria w świecie współczesnym

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.G.BA212D
	Obligatoryjny przedmiot podstawowy
	Podstawowy
	1 rok

2 semestr
	30/semestr

2/tydz
	2.5
	Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Konwersatorium

	Imię i nazwisko wykładowcy:

dr D.Kucharska

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Prezentacja trzech głównych krajów języka niemieckiego obszaru językowego- Niemiec, Austrii i Szwajcarii, z uwzględnieniem aspektów kulturowych, krajoznawczych, politycznych, gospodarczych i społecznych.

Program zajęć: geografia, symbole państwa, system polityczny, system szkolnictwa, główne ośrodki kulturalne, turystyka, członkostwo w organizacjach międzynarodowych, architektura, gospodarka.

Zalecane lektury

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

	Nazwa przedmiotu: Język obcy

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.G.BA213D
	Obligatoryjny przedmiot kształcenia ogólnego
	Różne poziomy
	1 rok

2 semestr
	30/semestr

2/tydz
	1
	Dany język obcy

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy:

mgr J.Rek-Faber (odpowiedzialna)

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Lektoraty z języków obcych mają na celu praktyczne kształcenie umiejętności językowych, zapoznanie studentów z regułami gramatyki, słownictwem, doskonalenie umiejętności porozumiewania się w języku obcym. Zajęcia mają na celu także wzbogacenie wiedzy o kulturze, historii i obyczajowości krajów danego obszaru językowego

Zalecane lektury: brak

	Nazwa przedmiotu: Wychowanie fizyczne

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.G.BA214D
	Obligatoryjny przedmiot kształcenia ogólnego
	Różne poziomy
	1 rok

2 semestr
	30/semestr

2/tydz
	0
	Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie obecność
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy: mgr Z.Kawalec

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Podnoszenie sprawności fizycznej studentów.

Zalecane lektury: brak

Opis poszczególnych przedmiotów wg semestrów

	Nazwa przedmiotu: Metodyka nauczania języka niemieckiego

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.G.BA215D
	Przedmiot specjalizacyjny
	Podstawowy
	1 rok

2 semestr
	30/semestr

2/tydz
	2
	Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Wykłady + Konwersatorium

	Imię i nazwisko wykładowcy:

mgr L.Burakowska

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Zajęcia dostarczają wiedzy teoretycznej z zakresu metodyki nauczania języka niemieckiego, ale szczególny nacisk kładą na jej praktyczne zastosowanie. Studenci są zobowiązani do przeprowadzenia lekcji pokazowej (symulacji) trwającej 45 minut oraz do przedłożenia konspektu tejże lekcji.

Zalecane lektury: brak

	Nazwa przedmiotu: Psychologia

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.G.BA216D
	Przedmiot specjalizacyjny
	Podstawowy
	1 rok

2 semestr
	30/semestr

2/tydz
	2
	Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Wykłady+ Konwersatorium

	Imię i nazwisko wykładowcy:

dr W.Trendak

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Celem wykładów z zakresu psychologii ogólnej jest przedstawienie mechanizmów leżących u podstaw zachowania człowieka. Omawiane są procesy uczenia się, myślenia, pamięci, uwagi, spostrzegania oraz funkcjonowanie człowieka w warunkach stresu, a także strategie radzenia sobie ze stresem.

 W ramach psychologii rozwoju prezentowane są poszczególne stadia rozwoju człowieka. Analizowane są prawidłowości rozwoju umysłowego, emocjonalnego, społecznego.

Zalecane lektury: 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;

Opis poszczególnych przedmiotów wg semestrów

	Nazwa przedmiotu: Mniejszości narodowe i etniczne

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.G.BA217D
	Przedmiot specjalizacyjny
	 Podstawowy
	1 rok

2 semestr
	30/semestr

2/tydz
	2
	Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Wykład + Konwersatorium

	Imię i nazwisko wykładowcy:

dr A.Kulawiak

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Celem jest zapoznanie z mniejszościami narodowymi i etnicznymi Europy, z uwzględnieniem jej struktury narodowościowej i jej zmian oraz rozmieszczenia w różnych okresach historycznych. Celem przedmiotu jest również zdobycie umiejętności identyfikacji tych grup na mapach.

Zalecane lektury: 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;

	Nazwa przedmiotu: Geografia turymu

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowcy

	09.0.G.BA218D
	Przedmiot specjalizacyjny
	 Podstawowy
	1 rok

2 semestr
	30/semestr

2/tydz
	2
	Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Wykład + Konwersatorium

	Imię i nazwisko wykładowcy:

dr A.Kulawiak

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Celem jest zapoznanie studentów z ogólna wiedzą z zakresu geografii turyzmu, w tym w szczególności z problematyką związaną z przedmiotem badania i zadaniami tej geografii, podstawowymi pojęciami, historią, metodologią badań i jej dotychczasowym dorobkiem naukowym.

Zalecane lektury: A.Kowalczyk, Geografia turyzmu; J.Waszyńska, A.Jackowski, Podstawy geografii turyzmu; E.Mazur, Geografia turystyczna; W.Gaworecki, Turystyka;

SEMESTR III

	Nazwa przedmiotu: PNJN- rozumienie ze słuchu

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.G.BA301D
	Obligatoryjny przedmiot podstawowy
	Różne poziomy
	2 rok

3 semestr
	30/sem

2/tydz
	2.5
	Niemiecki/

Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy:

dr D.Kucharska

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Podstawowym celem przedmiotu jest ugruntowanie umiejętności rozumienia ze słuchu na poziomie średnio zaawansowanym, nabywanie umiejętności językowych na poziomie zawansowanym poprzez kontakt z autentycznymi wypowiedziami ustnymi w oparciu o szeroką gamę tekstów (dialog, monolog wywiad, komunikat radiowy, telewizyjny, piosenka) doskonalenie umiejętności wyszukiwania i porządkowania informacji szczegółowych.

Zalecane lektury: brak

Opis poszczególnych przedmiotów wg semestrów

	Nazwa przedmiotu: PNJN- pisanie

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0G.BA302D
	Obligatoryjny przedmiot podstawowy
	Różne poziomy
	2 rok

3 semestr
	30/semestr

2/tydz
	2.5
	Niemiecki/

Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy:

mgr L.Burakowska

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Podstawowym celem przedmiotu jest ugruntowanie umiejętności wypowiedzi pisemnej na poziomie średniozaawansowanym oraz zdobywanie zdolności posługiwanie się językiem niemieckim na poziomie zaawansowanym.

Zalecane lektury: brak

	Nazwa przedmiotu: PNJN- gramatyka praktyczna

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.G.BA303D
	Obligatoryjny przedmiot podstawowy
	Różne poziomy
	2 rok

3 semestr
	30/semestr

2/tydz
	2.5
	Niemiecki/

Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy:

dr B.Pawlikowska

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Zajęcia z gramatyki praktycznej języka niemieckiego mają na celu zapoznanie studentów z regułami gramatyki niezbędnymi w procesie komunikacji ze szczególnym uwzględnieniem praktycznego zastosowania tychże reguł gramatycznych w ćwiczeniach, wypowiedziach ustnych i pisemnych

Zalecane lektury: brak

	Nazwa przedmiotu: PNJN- analiza tekstów

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.G.BA304D
	Obligatoryjny przedmiot podstawowy
	Różne poziomy
	2 rok

3 semestr
	30/semestr

2/tydz
	2.5
	Niemiecki/

Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy:

dr K.Radziszewska

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Ćwiczenia z zakresu tekstów literackich trwają trzy semestry i obejmuja najważniejsze pozycje literatury niemieckiej. Są one pomyślane jako część praktyczna do wykładu. Korpus tekstów przewidzianych do analizy obejmuje zarówno krótkie formy liryczne, dramaty jak i prozę. Analiza obejmuje zarówno formę utworów, jak i ich tematykę. W trakcie 3 semestrów omawiane są teksty m. In.A. gryphiusa, E.Lessinga, F. Schillera, W. Goethego. Goethego.Kleista, F. Hoererlina, braci Grimm, Novalisa, Eichendorfa, Hauptmanna, S. Georgie, Rilkego, poetów ekspresjonistycznych, Kaestnera, H. Manna, T. Manna, Fonntanne, Storma, Kafki, Hessego, Brechta, seghers, Grassa, Boella, Duerrenmatta, Frischa

Zalecane lektury: Ephraim Lessing, Emilia Galotti, Reclam-Verlag; J.W. Goethe, Die Leiden des jungen Werthers; J.W. Goethe, Fast. I Teil;

Opis poszczególnych przedmiotów wg semestrów

	Nazwa przedmiotu: PNJN- konwersacje

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.G.BA305D
	Obligatoryjny przedmiot podstawowy
	Różne poziomy
	2 rok

3 semestr
	30/semestr

2/tydz
	2.5
	Niemiecki/

Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie ustne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy:

mgr A.Mamińska

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Głównym zadaniem przedmiotu jest ugruntowanie umiejętności posługiwania się językiem niemieckim w procesach komunikacyjnych na poziomie średniozaawansowanym oraz rozwijanie tych umiejętności na poziomie zaawansowanym.

Zalecane lektury: brak

	Nazwa przedmiotu: PNJN- język polityki i biznesu

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.G.BA306D
	Obligatoryjny przedmiot podstawowy
	Różne poziomy
	2 rok

3 semestr
	30/semestr

2/tydz
	2.5
	Niemiecki/

Polski

	

	Wymagania

wstępne
	Znajomość jęz.niemieckiego na poziomie średniozaawans.
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy:

mgr A.Mamińska

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Celem nauczania jest opanowanie przez studentów podstawowej niemieckiej terminologii politycznej i dyplomatycznej.

Zalecane lektury: Deutsch in der Europaischen Union; słowniki; programy niemieckich partii politycznych; dokumenty rządu RFN i Bundestagu; teksty układów międzynarodowych w niemieckiej wersji językowej;

	Nazwa przedmiotu: PNJN- tłumaczenia

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.G.BA307D
	Obligatoryjny przedmiot podstawowy
	Różne poziomy
	2 rok

3 semestr
	30/semestr

2/tydz
	2.5
	Niemiecki/

Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy:

Mgr K.Leszczyńska

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Niniejsze zajęcia mają na celu po pierwsze ćwiczenie terminologii specjalistycznej z zakresu biznesu i ekonomii, po drugie rozwijanie umiejętności przekładowych. Studenci tłumaczą krótkie teksty, głównie artykuły prasowe, zawierające terminologię z w/w zakresu. W ten sposób ćwiczą język specjalistyczny, ale także umiejętność pisania. Teksty wykorzystywane na zajęciach tyczą głównie spraw bieżących, tak, aby studenci mieli możliwość omawiania tematów autentycznych, interesujących i ważkich. Na zajęciach studenci tłumaczą na język obcy i z języka obcego. Fragmenty tekstów przygotowanych przez prowadzącego są tłumaczone w parach lub małych grupach, a następnie porównywane, omawiane i oceniane.

Zalecane lektury: brak

Opis poszczególnych przedmiotów wg semestrów

	Nazwa przedmiotu: Gramatyka opisowa

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.G.BA308D
	Obligatoryjny przedmiot podstawowy
	Średnio-zaawansowany
	2 rok

3 semestr
	30/semestr

2/tydz
	2
	Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Konwersatorium

	Imię i nazwisko wykładowcy:

dr A.Adamczyk

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Zajęcia mają na celu zapoznanie studentów z terminologią służącą do opisu gramatyki języka niemieckiego. Wiedza teoretyczna, którą studenci zdobywają, jest niezbędna do przeprowadzenia własnych badań i analiz w pracach licencjackich z językoznawstwa niemieckiego

Zalecane lektury: brak

	Nazwa przedmiotu: Historia literatury niemieckiej

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.G.BA309D
	Obligatoryjny przedmiot podstawowy
	Średnio-zaawansowany
	2 rok

3 semestr
	30/semestr

2/tydz
	2.5
	Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Egzamin pisemny
	Forma

nauczania
	Wykłady

	Imię i nazwisko wykładowcy:

dr K.Radziszewska

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Wykład oraz towarzyszące mu ćwiczenia są oglądem poszczególnych epok kulturowych od średniowiecza aż po współczesność. Obejmują charakterystykę epok, polityczne i filozoficzne konteksty oraz kulturowe i literackie dominanty. Pewne epoki i zjawiska (np. oświecenie czy romantyzm) potraktowane są ze szczególną uwagą. Wykład preferuje literaturę dwudziestowieczną z jej bogatymi konotacjami w kulturze europejskiej.

Zalecane lektury: 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;

	Nazwa przedmiotu: Niemcy, Austria, Szwajcaria w świecie cz.2

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.G.BA310D
	Obligatoryjny przedmiot podstawowy
	Średnio-zaawansowany
	2 rok

3 semestr
	30/semestr

2/week
	2.5
	Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Konwersatorium

	Imię i nazwisko wykładowcy:

dr D.Kucharska

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Prezentacja trzech głównych krajów języka niemieckiego obszaru językowego- Niemiec, Austrii i Szwajcarii, z uwzględnieniem aspektów kulturowych, krajoznawczych, politycznych, gospodarczych i społecznych.

Zalecane lektury: brak

Opis poszczególnych przedmiotów wg semestrów

	Nazwa przedmiotu: Język obcy

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.G.BA311D
	Obligatoryjny przedmiot kształcenia ogólnego
	Różne poziomy
	2 rok

3 semestr
	30/semestr

2/tydz
	1.5
	Dany język obcy

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy:

mgr J.Rek-Faber (odpowiedzialna)

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Lektoraty z języków obcych mają na celu praktyczne kształcenie umiejętności językowych, zapoznanie studentów z regułami gramatyki, słownictwem, doskonalenie umiejętności porozumiewania się w języku obcym. Zajęcia mają na celu także wzbogacenie wiedzy o kulturze, historii i obyczajowości krajów danego obszaru językowego

Zalecane lektury: brak

	Nazwa przedmiotu: Metodyka nauczania języka niemieckiego

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.G.BA312D
	Przedmiot specjalizacyjny
	Średnio-zaawansowany
	2 rok

3 semestr
	30/semestr

2/tydz
	2
	Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Konwersatorium

	Imię i nazwisko wykładowcy:

mgr L.Burakowska

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Zajęcia dostarczają wiedzy teoretycznej z zakresu metodyki nauczania języka niemieckiego, ale szczególny nacisk kładą na jej praktyczne zastosowanie. Studenci są zobowiązani do przeprowadzenia lekcji pokazowej (symulacji) trwającej 45 minut oraz do przedłożenia konspektu tejże lekcji.

Zalecane lektury: brak

	Nazwa przedmiotu: Psychologia

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.G.BA313D
	Przedmiot specjalizacyjny
	Średnio-zaawansowany
	2 rok

3 semestr
	30/semestr

2/tydz
	2
	Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Wykłady+ Konwersacje

	Imię i nazwisko wykładowcy:

dr W.Trendak

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Celem wykładów z zakresu psychologii ogólnej jest przedstawienie mechanizmów leżących u podstaw zachowania człowieka. Omawiane są procesy uczenia się, myślenia, pamięci, uwagi, spostrzegania oraz funkcjonowanie człowieka w warunkach stresu, a także strategie radzenia sobie ze stresem.

 W ramach psychologii rozwoju prezentowane są poszczególne stadia rozwoju człowieka. Analizowane są prawidłowości rozwoju umysłowego, emocjonalnego, społecznego.

Zalecane lektury: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;

Opis poszczególnych przedmiotów wg semestrów

	Nazwa przedmiotu: Geografia społeczno-ekonomiczna Polski i świata

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.G.BA314D
	Przedmiot specjalizacyjny
	Podstawowy
	2 rok

3 semestr
	30/semestr

2/tydz
	4
	Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Wykłady + Konwersatorium

	Imię i nazwisko wykładowy:

dr A.Kulawiak

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Zapoznanie z geografią społeczno-ekonomiczną Polski i świata, w tym w szczególności z rozmieszczeniem najważniejszych miast i regionów, grupami i warstwami społecznymi, polityką zagraniczną, reformą gospodarczą itp.

Zalecane lektury: 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

	Nazwa przedmiotu: PNJN- rozumienie ze słuchu

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.G.BA401D
	Obligatoryjny przedmiot podstawowy
	Różne poziomy
	2 rok

4 semestr
	30/sem

2/tydz
	2,5
	Niemiecki/

Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy:

dr D.Kucharska

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Podstawowym celem przedmiotu jest ugruntowanie umiejętności rozumienia ze słuchu na poziomie średnio zaawansowanym, nabywanie umiejętności językowych na poziomie zawansowanym poprzez kontakt z autentycznymi wypowiedziami ustnymi w oparciu o szeroką gamę tekstów (dialog, monolog wywiad, komunikat radiowy, telewizyjny, piosenka) doskonalenie umiejętności wyszukiwania i porządkowania informacji szczegółowych.

Zalecane lektury: brak

	Nazwa przedmiotu: PNJN- pisanie

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0G.BA402D
	Obligatoryjny przedmiot podstawowy
	Różne poziomy
	2 rok

4 semestr
	30/semestr

2/tydz
	2,5
	Niemiecki/

Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy:

mgr L.Burakowska

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Podstawowym celem przedmiotu jest ugruntowanie umiejętności wypowiedzi pisemnej na poziomie średniozaawansowanym oraz zdobywanie zdolności posługiwanie się językiem niemieckim na poziomie zaawansowanym.

Zalecane lektury: brak

Opis poszczególnych przedmiotów wg semestrów

	Nazwa przedmiotu: PNJN- gramatyka praktyczna

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.G.BA403D
	Obligatoryjny przedmiot podstawowy
	Różne poziomy
	2 rok

4 semestr
	30/semestr

2/tydz
	2,5
	Niemiecki/

Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy:

dr B.Pawlikowska

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Zajęcia z gramatyki praktycznej języka niemieckiego mają na celu zapoznanie studentów z regułami gramatyki niezbędnymi w procesie komunikacji ze szczególnym uwzględnieniem praktycznego zastosowania tychże reguł gramatycznych w ćwiczeniach, wypowiedziach ustnych i pisemnych

Zalecane lektury: brak

	Nazwa przedmiotu: PNJN- Analiza tekstów

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.G.BA404D
	Obligatoryjny przedmiot podstawowy
	Różne poziomy
	2 rok

4 semestr
	30/semestr

2/tydz
	2,5
	Niemiecki/

Polski

	

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy:

dr K.Radziszewska

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Ćwiczenia z zakresu tekstów literackich trwają trzy semestry i obejmuja najważniejsze pozycje literatury niemieckiej. Są one pomyślane jako część praktyczna do wykładu. Korpus tekstów przewidzianych do analizy obejmuje zarówno krótkie formy liryczne, dramaty jak i prozę. Analiza obejmuje zarówno formę utworów, jak i ich tematykę. W trakcie 3 semestrów omawiane są teksty m. In.A. gryphiusa, E.Lessinga, F. Schillera, W. Goethego. Goethego.Kleista, F. Hoererlina, braci Grimm, Novalisa, Eichendorfa, Hauptmanna, S. Georgie, Rilkego, poetów ekspresjonistycznych, Kaestnera, H. Manna, T. Manna, Fonntanne, Storma, Kafki, Hessego, Brechta, seghers, Grassa, Boella, Duerrenmatta, Frischa

Zalecane lektury: Ephraim Lessing, Emilia Galotti, Reclam-Verlag; J.W. Goethe, Die Leiden des jungen Werthers; J.W. Goethe, Fast. I Teil;

	Nazwa przedmiotu: PNJN- konwersacje

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.G.BA405D
	Obligatoryjny przedmiot podstawowy
	Różne poziomy
	2 rok

4 semestr
	30/semestr

2/tydz
	2,5
	Niemiecki/

Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie ustne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy:

mgr A.Mamińska

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Głównym zadaniem przedmiotu jest ugruntowanie umiejętności posługiwania się językiem niemieckim w procesach komunikacyjnych na poziomie średniozaawansowanym oraz rozwijanie tych umiejętności na poziomie zaawansowanym.

Zalecane lektury: brak

Opis poszczególnych przedmiotów wg semestrów

	Nazwa przedmiotu: PNJN- język polityki i biznesu

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.G.BA406D
	Obligatoryjny przedmiot podstawowy
	Różne poziomy
	2 rok

4 semestr
	30/semestr

2/tydz
	2,5
	Niemiecki/

Polski

	

	Wymagania

wstępne
	Znajomość jęz.niemieckiego na poziomie średnim
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy:

mgr A.Mamińska

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Celem nauczania jest opanowanie przez studentów podstawowej niemieckiej terminologii politycznej i dyplomatycznej.

Zalecane lektury: Deutsch in der Europaischen Union; słowniki; programy niemieckich partii politycznych; dokumenty rządu RFN i Bundestagu; teksty układów międzynarodowych w niemieckiej wersji językowej;

	Nazwa przedmiotu: PNJN- język dyplomacji i negocjacji

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.G.BA407D
	Obligatoryjny przedmiot podstawowy
	Różne poziomy
	2 rok

4 semestr
	30/semestr

2/tydz
	2,5
	Niemiecki/ Polski

	

	Wymagania

wstępne
	brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy:

mgr A.Staszewski

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Celem nauczania jest opanowanie przez studentów podstawowej niemieckiej terminologii negocjacyjnej i dyplomatycznej.

Zalecane lektury: brak

	Nazwa przedmiotu: PNJN- tłumaczenia

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.G.BA408D
	Obligatoryjny przedmiot podstawowy
	Różne poziomy
	2 rok

4 semestr
	30/semestr

2/tydz
	2,5
	Niemiecki/

Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy:

mgr K.Leszczyńska

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Niniejsze zajęcia mają na celu po pierwsze ćwiczenie terminologii specjalistycznej z zakresu biznesu i ekonomii, po drugie rozwijanie umiejętności przekładowych. Studenci tłumaczą krótkie teksty, głównie artykuły prasowe, zawierające terminologię z w/w zakresu. W ten sposób ćwiczą język specjalistyczny, ale także umiejętność pisania. Teksty wykorzystywane na zajęciach tyczą głównie spraw bieżących, tak, aby studenci mieli możliwość omawiania tematów autentycznych, interesujących i ważkich. Na zajęciach studenci tłumaczą na język obcy i z języka obcego. Fragmenty tekstów przygotowanych przez prowadzącego są tłumaczone w parach lub małych grupach, a następnie porównywane, omawiane i oceniane.

Zalecane lektury: brak

Opis poszczególnych przedmiotów wg semestrów

	Nazwa przedmiotu: Gramatyka opisowa

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.G.BA409D
	Obligatoryjny przedmiot podstawowy
	Średnio-

zaawansowany
	2 rok

4 semestr
	30/semestr

2/tydz
	2
	Niemiecki/

Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Egzamin pisemny
	Forma

nauczania
	Konwersatorium

	Imię i nazwisko wykładowcy:

dr A.Adamczyk

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Zajęcia mają na celu zapoznanie studentów z terminologią służącą do opisu gramatyki języka niemieckiego. Wiedza teoretyczna, którą studenci zdobywają, jest niezbędna do przeprowadzenia własnych badań i analiz w pracach licencjackich z językoznawstwa niemieckiego

Zalecane lektury: brak

	Nazwa przedmiotu: Historia literatury niemieckiej

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.G.BA410D
	Obligatoryjny przedmiot podstawowy
	Średnio-

zaawansowany
	2 rok

4 semestr
	30/semestr

2/tydz
	1
	Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Wykłady

	Imię i nazwisko wykładowcy:

dr K. Radziszewska

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Wykład oraz towarzyszące mu ćwiczenia są oglądem poszczególnych epok kulturowych od średniowiecza aż po współczesność. Obejmują charakterystykę epok, polityczne i filozoficzne konteksty oraz kulturowe i literackie dominanty. Pewne epoki i zjawiska (np. oświecenie czy romantyzm) potraktowane są ze szczególną uwagą. Wykład preferuje literaturę dwudziestowieczną z jej bogatymi konotacjami w kulturze europejskiej.

Zalecane lektury: 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;

	Nazwa przedmiotu: Język obcy

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.G.BA411D
	Obligatoryjny przedmiot kształcenia ogólnego
	Różne poziomy
	2 rok

4 semestr
	30/semestr

2/tydz
	1
	Dany język obcy

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Egzamin pisemny
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy:

mgr J.Rek-Faber (odp)

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Lektoraty z języków obcych mają na celu praktyczne kształcenie umiejętności językowych, zapoznanie studentów z regułami gramatyki, słownictwem, doskonalenie umiejętności porozumiewania się w języku obcym. Zajęcia mają na celu także wzbogacenie wiedzy o kulturze, historii i obyczajowości krajów danego obszaru językowego

Zalecane lektury: brak

Opis poszczególnych przedmiotów wg semestrów

	Nazwa przedmiotu: Metodyka nauczania języka niemieckiego

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.G.BA412D
	Przedmiot specjalizacyjny
	Średnio-

zaawansowany
	2 rok

4 semestr
	30/semestr

2/tydz
	2
	Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy:

mgr L.Burakowska

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Zajęcia dostarczają wiedzy teoretycznej z zakresu metodyki nauczania języka niemieckiego, ale szczególny nacisk kładą na jej praktyczne zastosowanie. Studenci są zobowiązani do przeprowadzenia lekcji pokazowej (symulacji) trwającej 45 minut oraz do przedłożenia konspektu tejże lekcji.

Zalecane lektury: brak

	Nazwa przedmiotu: Psychologia

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.G.BA413D
	Przedmiot specjalizacyjny
	Średnio-

zaawansowany
	2 rok

4 semestr
	30/semestr

2/tydz
	2
	Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Wykłady+ Konwersatorium

	Imię i nazwisko wykładowcy:

dr W.Trendak

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Celem wykładów z zakresu psychologii ogólnej jest przedstawienie mechanizmów leżących u podstaw zachowania człowieka. Omawiane są procesy uczenia się, myślenia, pamięci, uwagi, spostrzegania oraz funkcjonowanie człowieka w warunkach stresu, a także strategie radzenia sobie ze stresem.

 W ramach psychologii rozwoju prezentowane są poszczególne stadia rozwoju człowieka. Analizowane są prawidłowości rozwoju umysłowego, emocjonalnego, społecznego.

Zalecane lektury: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

	Nazwa przedmiotu: Geografia turystyczna Polski

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.G.BA414D
	Przedmiot specjalizacyjny
	Podstawowy
	2 rok

4 semestr
	30/semestr

2/tydz
	4
	Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Wykłady + Konwersatorium

	Imię i nazwisko wykładowcy:

dr A.Kulawiak

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Zapoznanie z geografia turystyczna polski, w tym w szczególności z podziałem Polski na makroregiony turystyczne z ich walorami turystycznymi, najciekawszymi szlakami turystycznymi, architektura wybranych miejsc oraz ekologia turystyczna kraju. Ponadto celem jest przedstawienie bazy noclegowej i gastronomicznej Polski oraz omówienie jej bazy towarzyszącej z uwzględnieniem jej rodzaju, lokalizacji, standardu.

Zalecane lektury: Z.Kruczek, Geografia turystyczna Polski; J.Waszyńska, Geografia turystyczna świata; Z.Kruczek, Geografia turystyczna Polski;

Opis poszczególnych przedmiotów wg semestrów

SEMESTR V

	Nazwa przedmiotu: PNJN- gramatyka praktyczna

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.G.BA501D
	Obligatoryjny przedmiot podstawowy
	Różne poziomy
	3 rok

5 semestr
	30/semestr

2/tydz
	2,5
	Niemiecki/

Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy:

mgr A.Mamińska

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Zajęcia z gramatyki praktycznej języka niemieckiego mają na celu zapoznanie studentów z regułami gramatyki niezbędnymi w procesie komunikacji ze szczególnym uwzględnieniem praktycznego zastosowania tychże reguł gramatycznych w ćwiczeniach, wypowiedziach ustnych i pisemnych

Zalecane lektury: brak

	Nazwa przedmiotu: PNJN- analiza tekstów

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.G.BA502D
	Obligatoryjny przedmiot podstawowy
	Różne poziomy
	3 rok

5 semestr
	30/semestr

2/tydz
	2,5
	Niemiecki/

Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy:

dr K.Radziszewska

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Ćwiczenia z zakresu tekstów literackich trwają trzy semestry i obejmuja najważniejsze pozycje literatury niemieckiej. Są one pomyślane jako część praktyczna do wykładu. Korpus tekstów przewidzianych do analizy obejmuje zarówno krótkie formy liryczne, dramaty jak i prozę. Analiza obejmuje zarówno formę utworów, jak i ich tematykę. W trakcie 3 semestrów omawiane są teksty m. In.A. gryphiusa, E.Lessinga, F. Schillera, W. Goethego. Goethego.Kleista, F. Hoererlina, braci Grimm, Novalisa, Eichendorfa, Hauptmanna, S. Georgie, Rilkego, poetów ekspresjonistycznych, Kaestnera, H. Manna, T. Manna, Fonntanne, Storma, Kafki, Hessego, Brechta, seghers, Grassa, Boella, Duerrenmatta, Frischa

Zalecane lektury: Ephraim Lessing, Emilia Galotti, Reclam-Verlag; J.W. Goethe, Die Leiden des jungen Werthers; J.W. Goethe, Fast. I Teil;

	Nazwa przedmiotu: PNJN- konwersacje

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

Przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.G.BA503D
	Obligatoryjny przedmiot podstawowy
	Różne poziomy
	3 rok

5 semestr
	30/semestr

2/tydz
	2,5
	Niemiecki/

Polski

	

	Wymagania

wstępne
	Brak
	Forma

Zaliczenia
	Egzamin ustny
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy:

mgr A.Mamińska

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Głównym zadaniem przedmiotu jest ugruntowanie umiejętności posługiwania się językiem niemieckim w procesach komunikacyjnych na poziomie średniozaawansowanym oraz rozwijanie tych umiejętności na poziomie zaawansowanym.

Zalecane lektury: brak

Opis poszczególnych przedmiotów wg semestrów

	Nazwa przedmiotu: PNJN- język polityki i biznesu

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.G.BA504D
	Obligatoryjny przedmiot podstawowy
	Różne poziomy
	3 rok

5 semestr
	30/semestr

2/tydz
	2,5
	Niemiecki/

Polski

	

	Wymagania

wstępne
	Znajomość jęz.niemieckiego na poziomie średnim
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy:

prof. L.Meissner

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Celem nauczania jest opanowanie przez studentów podstawowej niemieckiej terminologii politycznej i dyplomatycznej.

Zalecane lektury: Deutsch in der Europaischen Union; słowniki; programy niemieckich partii politycznych; dokumenty rządu RFN i Bundestagu; teksty układów międzynarodowych w niemieckiej wersji językowej;

	Nazwa przedmiotu: PNJN- język dyplomacji i negocjacji

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.G.BA505D
	Obligatoryjny przedmiot podstawowy
	Różne poziomy
	3 rok

5 semestr
	30/semestr

2/tydz
	2,5
	Niemiecki/ Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy:

mgr A.Staszewski

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Celem nauczania jest opanowanie przez studentów podstawowej niemieckiej terminologii negocjacyjnej i dyplomatycznej.

Zalecane lektury: brak

	Nazwa przedmiotu: PNJN- tłumaczenia

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.G.BA506D
	Obligatoryjny przedmiot podstawowy
	Różne poziomy
	3 rok

5 semestr
	30/semestr

2/tydz
	2,5
	Niemiecki/

Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy:

mgr K.Leszczyńska

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Niniejsze zajęcia mają na celu po pierwsze ćwiczenie terminologii specjalistycznej z zakresu biznesu i ekonomii, po drugie rozwijanie umiejętności przekładowych. Studenci tłumaczą krótkie teksty, głównie artykuły prasowe, zawierające terminologię z w/w zakresu. W ten sposób ćwiczą język specjalistyczny, ale także umiejętność pisania. Teksty wykorzystywane na zajęciach tyczą głównie spraw bieżących, tak, aby studenci mieli możliwość omawiania tematów autentycznych, interesujących i ważkich. Na zajęciach studenci tłumaczą na język obcy i z języka obcego. Fragmenty tekstów przygotowanych przez prowadzącego są tłumaczone w parach lub małych grupach, a następnie porównywane, omawiane i oceniane. Aby uzyskać zaliczenie przedmiotu, studenci zobowiązani są indywidualnie przetłumaczyć 2 teksty.

Zalecane lektury: brak

Opis poszczególnych przedmiotów wg semestrów

	Nazwa przedmiotu: Gramatyka kontrastywna

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.G.BA507D
	Obligatoryjny przedmiot podstawowy
	Zaawansowany
	3 rok

5 semestr
	30/semestr

2/tydz
	3
	Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy:

mgr K.Leszczyńska

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Celem kursu jest zapoznanie słuchaczy z teoretycznymi zagadnieniami charakterystycznymi dla w/w przedmiotu, lecz zwłaszcza uwypuklenie praktycznych zjawisk związanych z podobieństwami i różnicami między językiem niemieckim a polskim, co w dalszym zamiarze powinno stanowić pomoc w praktycznym nauczaniu języka niemieckiego jak również w nauczaniu języka polskiego dla obcokrajowców.

Zalecane lektury: brak

	Nazwa przedmiotu: Historia literatury niemieckiej

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.G.BA508D
	Obligatoryjny przedmiot podstawowy
	Zaawansowany
	3 rok

5 semestr
	30/semestr

2/tydz
	2
	Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Egzamin pisemny
	Forma

nauczania
	Wykłady

	Imię i nazwisko wykładowy:

dr K.Radziszewska

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Wykład oraz towarzyszące mu ćwiczenia są oglądem poszczególnych epok kulturowych od średniowiecza aż po współczesność. Obejmują charakterystykę epok, polityczne i filozoficzne konteksty oraz kulturowe i literackie dominanty. Pewne epoki i zjawiska (np. oświecenie czy romantyzm) potraktowane są ze szczególną uwagą. Wykład preferuje literaturę dwudziestowieczną z jej bogatymi konotacjami w kulturze europejskiej.

Zalecane lektury: 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;

Opis poszczególnych przedmiotów wg semestrów

	Nazwa przedmiotu: Historia filozofii

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.G.BA509D
	Obligatoryjny przedmiot kształcenia ogólnego
	Podstawowy
	3 rok

5 semestr
	30/semestr

2/tydz
	1
	Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Wykład

	Imię i nazwisko wykładowcy:

Dr Janusz Górski

Cele przedmiotu/ Treści merytoryczne przedmiotu:

Celem wykładu jest prezentacja w układzie chronologicznym ważniejszych myślicieli, omówione zostaną krótko ich życiorysy oraz opisuje ich systemy filozoficzne a nawet - w przypadku filozofów najważniejszych, takich jak Platon, Arystoteles, Tomasz z Akwenu, Kartezjusz czy Husserl - streszczenie ich dzieł.
Wykład nie ogranicza się do wąsko pojętej filozofii i podaje ważne fakty z historii kultury i religii, jak również odnotowuje najważniejsze wydarzenia historyczne.

Zalecane lektury: Dominique Folscheid 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;

	Nazwa przedmiotu: Seminarium dyplomowe

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.G.BA510D
	Seminarium
	Podstawowy
	3 rok

5 semestr
	30/semestr

2/tydz
	4
	Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Wykład

	Imię i nazwisko wykładowcy:

dr A.Adamczyk

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Zasadniczym celem zajęć jest systematyczna praca nad przygotowywanymi przez dyplomantów pracami licencjackimi. Zakładamy, że zaproponowane seminarium licencjackie dotyczyć będzie językoznawstwa ogólnego, jaki i lingwistyki stosowanej (a więc również dydaktyki języka niemieckiego i traduktologii). Analiza i synteza wybranych tekstów o charakterze analitycznym (1. semestr) powinna pomóc w przyswojeniu przez studentów podstawowych narzędzi metodologicznych, koniecznych w pracy nad konkretnie wybranym tematem. Tematyka szczegółowa zajęć dostosowana będzie do tematyki prac dyplomantów

Zalecane lektury: brak

	Nazwa przedmiotu: Przedmioty uzupełniające

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.G.BA511D
	Przedmiot specjalizacyjny
	Podstawowy
	3 rok

5 semestr
	30/semestr

2/tydz
	1
	Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy:

dr K.Radziszewska

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Przedmioty uzupełniające obejmują zajęcia z zakresu emisji głosu, zasad bezpieczeństwa, udzielania pierwszej pomocy, odpowiedzialności prawnej opiekuna. Zakres tych przedmiotów ustala szkoła wyższa, w zależności od jej możliwości i zainteresowań studentów

Zalecane lektury: brak

Opis poszczególnych przedmiotów wg semestrów

	Nazwa przedmiotu: Metodyka nauczania języka niemieckiego

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.G.BA512D
	Przedmiot specjalizacyjny
	Średnio-

zaawansowany
	3 rok

5 semestr
	30/semestr

2/tydz
	2
	Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy:

mgr L.Burakowska

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Zajęcia dostarczają wiedzy teoretycznej z zakresu metodyki nauczania języka niemieckiego, ale szczególny nacisk kładą na jej praktyczne zastosowanie. Studenci są zobowiązani do przeprowadzenia lekcji pokazowej (symulacji) trwającej 45 minut oraz do przedłożenia konspektu tejże lekcji.

Zalecane lektury: brak

	Nazwa przedmiotu: Pedagogika

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.G.BA513D
	Przedmiot specjalizacyjny
	Podstawowy
	3 rok

5 semestr
	30/semestr

2/tydz
	2
	Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy:

mgr I.Chruślińska-Jałmużna

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Uświadomienie wzajemnych zależności między kształceniem umysłowym (dydaktyką), a wychowaniem moralnym (teoria wychowania) ze wskazaniem na swoistość każdej z tych subdyscyplin; uzyskanie przez studenta podstawowych wiadomości z zakresu ośmiu dyscyplin pedagogiki (pedagogiki og nej, teorii wychowania, dydaktyki, andragogikii, pedagogiki porównawczej, społecznej, specjalnej oraz historii wychowania i oświaty; kształcenie umiejętności posługiwania się w praktyce szkolnej (a także pozaszkolnej) wiedzą teoretyczną zdobytą w toku studiów; kształcenie twórczej postawy studenta i refleksyjnego stosunku wobec własnych działań wychowawczych

Zalecane lektury: Z. Kwieciński, B. Śliwerski, Pedagogika. Podręcznik akademicki I, II tom; M. Godlecki, Pedagogika. Podręcznik akademicki, I,II tom; W. Okoń, Słownik pedagogiczny;

	Nazwa przedmiotu: Geografia turystyczna świata

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.G.BA514D
	Przedmiot specjalizacyjny
	Podstawowy
	3 rok

5 semestr
	30/semestr

2/tydz
	2
	Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Wykłady + Konwersatorium

	Imię i nazwisko wykładowcy:

dr A.Kulawiak

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Zapoznanie z ogólną wiedzą z zakresu geografii turystycznej świata, w tym z regionami turystycznymi na świecie, z najważniejszymi walorami turystycznymi świata. Ponad to celem jest również zdobycie umiejętności pracy na mapach w zakresie m.in. znajomości podstawowych znaków turystycznych.

Zalecane lektury: 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;

Opis poszczególnych przedmiotów wg semestrów

	Nazwa przedmiotu: Pilotaż i przewodnictwo turystyczne

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.G.BA515D
	Przedmiot specjalizacyjny
	Podstawowy
	3 rok

5 semestr
	30/semestr

2/tydz
	2
	Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Wykład + Konwersatorium

	Imię i nazwisko wykładowcy:

dr A.Kulawiak

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Celem jest zapoznanie z teoretyczną wiedzą z zakresu pilotażu i przewodnictwa turystycznego. W szczególności program zajęć obejmuje zagadnienia dotyczące problematyki prawnej pilotażu, elementy psychologii turystyki, zagadnienia związane z organizacją i funkcjonowaniem rynku turystycznego oraz projektowaniem imprez turystycznych.

Zalecane lektury: Z.Grabowska, Materiały pomocnicze z zakresu prawa w turystyce; Z.Kruczek, Kompendium pilota wycieczek; Z.Kruczek, Pilotaż wycieczek zagranicznych;

SEMESTR VI

	Nazwa przedmiotu: PNJN- gramatyka praktyczna

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.G.BA601D
	Obligatoryjny przedmiot podstawowy
	Różne poziomy
	3 rok

6 semestr
	30/semestr

2/tydz
	5
	Niemiecki/

Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy:

mgr A.Mamińska

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Zajęcia z gramatyki praktycznej języka niemieckiego mają na celu zapoznanie studentów z regułami gramatyki niezbędnymi w procesie komunikacji ze szczególnym uwzględnieniem praktycznego zastosowania tychże reguł gramatycznych w ćwiczeniach, wypowiedziach ustnych i pisemnych.

Zalecane lektury: brak

	Nazwa przedmiotu: PNJN- konwersacje

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.G.BA602D
	Obligatoryjny przedmiot podstawowy
	Różne poziomy
	3 rok

6 semestr
	30/semestr

2/tydz
	5
	Niemiecki/

Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy:

mgr A.Mamińska

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Głównym zadaniem przedmiotu jest ugruntowanie umiejętności posługiwania się językiem niemieckim w procesach komunikacyjnych na poziomie średniozaawansowanym oraz rozwijanie tych umiejętności na poziomie zaawansowanym

Zalecane lektury: brak

Opis poszczególnych przedmiotów wg semestrów

	Nazwa przedmiotu: PNJN- tłumaczenia

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.G.BA603D
	Obligatoryjny przedmiot podstawowy
	Różne poziomy
	3 rok

6 semestr
	30/semestr

2/tydz
	5
	Niemiecki/

Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy: mgr K.Leszczyńska

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Niniejsze zajęcia mają na celu po pierwsze ćwiczenie terminologii specjalistycznej z zakresu biznesu i ekonomii, po drugie rozwijanie umiejętności przekładowych. Studenci tłumaczą krótkie teksty, głównie artykuły prasowe, zawierające terminologię z w/w zakresu. W ten sposób ćwiczą język specjalistyczny, ale także umiejętność pisania. Teksty wykorzystywane na zajęciach tyczą głównie spraw bieżących, tak, aby studenci mieli możliwość omawiania tematów autentycznych, interesujących i ważkich. Na zajęciach studenci tłumaczą na język obcy i z języka obcego. Fragmenty tekstów przygotowanych przez prowadzącego są tłumaczone w parach lub małych grupach, a następnie porównywane, omawiane i oceniane.

Zalecane lektury: brak

	Nazwa przedmiotu: Gramatyka historyczna

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.G.BA604D
	Obligatoryjny

przedmiot podstawowy
	Zaawansowany
	3 rok

6 semestr
	30/semestr

2/tydz
	5
	Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy: mgr K.Leszczyńska

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Celem zajęć jest zapoznanie studentów z zarysem historii języka niemieckiego i elementami gramatyki historycznej tego języka. Historia języka zakłada przede wszystkim ukazanie związków między tzw. czynnikami zewnętrznymi (historycznymi, kulturowymi, społecznymi itd.), a rozwojem języka i zmianami jego form w zakresie fonetyki / fonologii, morfologii i konstrukcji składniowych.

Zalecane lektury: brak

	Nazwa przedmiotu: Seminarium dyplomowe

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.G.BA605D
	Seminarium
	Zaawansowany
	3 rok

6 semestr
	30/semestr

2/tydz
	8
	Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Egzamin ustny
	Forma

nauczania
	Wykład

	Imię i nazwisko wykładowcy: dr A.Adamczyk

Cele przedmiotów/ Treści merytoryczne przedmiotów:

zasadniczym celem zajęć jest systematyczna praca nad przygotowywanymi przez dyplomantów pracami licencjackimi. Zakładamy, że zaproponowane seminarium licencjackie dotyczyć będzie językoznawstwa ogólnego, jaki i lingwistyki stosowanej (a więc również dydaktyki języka niemieckiego i traduktologii). Analiza i synteza wybranych tekstów o charakterze analitycznym (1. semestr) powinna pomóc w przyswojeniu przez studentów podstawowych narzędzi metodologicznych, koniecznych w pracy nad konkretnie wybranym tematem. Tematyka szczegółowa zajęć dostosowana będzie do tematyki prac dyplomantów

Zalecane lektury: brak

Opis poszczególnych przedmiotów wg semestrów

	Nazwa przedmiotu: Pedagogika

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.G.BA606D
	Przedmiot specjalizacyjny
	Zaawansowany
	3 rok

6 semestr
	30/semestr

2/tydz
	2
	Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy:

mgr I.Chruślińska-Jalmużna

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Uświadomienie wzajemnych zależności między kształceniem umysłowym (dydaktyką), a wychowaniem moralnym (teoria wychowania) ze wskazaniem na swoistość każdej z tych subdyscyplin; uzyskanie przez studenta podstawowych wiadomości z zakresu ośmiu dyscyplin pedagogiki (pedagogiki ogólnej, teorii wychowania, dydaktyki, andragogikii, pedagogiki porównawczej, społecznej, specjalnej oraz historii wychowania i oświaty; kształcenie umiejętności posługiwania się w praktyce szkolnej (a także pozaszkolnej) wiedzą teoretyczną zdobytą w toku studiów; kształcenie twórczej postawy studenta i refleksyjnego stosunku wobec własnych działań wychowawczych

Zalecane lektury: Z. Kwieciński, B. Śliwerski, Pedagogika. Podręcznik akademicki I, II tom; M. Godlecki, Pedagogika. Podręcznik akademicki, I,II tom; W. Okoń, Słownik pedagogiczny

	Nazwa przedmiotu: Metody i techniki obsługi ruchu turystycznego

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.G.BA607D
	Przedmiot specjalizacyjny
	Podstawowy
	3 rok

6 semestr
	30/semestr

2/tydz
	2
	Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Wykład + Konwersatorium

	Imię i nazwisko wykładowcy:

dr A.Kulawiak

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Celem przedmiotu jest zapoznanie studentów z metodami i technikami obsługi grup turystycznych. W szczególności zaś zdobycie przez nich pragmatycznych umiejętności z zakresu obsługi grup. Zakres przedmiotu obejmuje m.in. podstawowe pojęcia, definicje oraz kryteria klasyfikacji zjawisk turystycznych oraz techniki pracy pilota wycieczek z uwzględnieniem m.in. czynności pilota w czasie obsługi grup, zasad zachowania się w sytuacjach ekstremalnych.

Zalecane lektury: Z.Kruczek, Pilotaż wycieczek zagranicznych; Z.Kruczek. Kompendium pilota wycieczek; Z.Juras, Poradnik pilota; A.Lipska, A.Świątecki, W.Wandowicz. Poradnik pilota wycieczek zagranicznych;

FILOLOGIE

GERMANISTYKA STUDIA ZAOCZNE (NIESTACJONARNE) I STOPNIA – LICENCJACKIE

	Kod przedmiotu
	Semestr I Nazwa przedmiotu
	Nazwisko wykładowcy
	Forma zajęć i zaliczenia
	G/S
	ECTS
	G/Z

	09.0.G.BA101Z

09.0.G.BA102Z

09.0.G.BA103Z

09.0.G.BA104Z

09.0.G.BA105Z
	Przedmioty podstawowe i kierunkowe

Praktyczna Nauka Języka Niemieckiego

PNJN - rozumienie ze słuchu

PNJN - pisanie

PNJN - gramatyka praktyczna

PNJN - konwersacje

PNJN - język polityki i biznesu
	mgr A.Mamińska

mgr A.Mamińska

dr B. Pawlikowska

mgr A.Mamińska

prof. L. Meissner
	Ćw

Ćw

Ćw

Ćw

Ćw
	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
	Językoznawstwo – Nauka o języku

Wstęp do językoznawstwa

Gramatyka opisowa
	mgr K. Leszczyńska

dr A.Adamczyk
	 K E-sem

 K
	16

16
	2.5

2
	2

2

	09.0.G.BA108Z

09.0.G.BA109Z

09.0.G.BA110Z

09.0.G.BA111Z
	Literatura + Historia i kultura krajów niem. obszaru językowego

Wstęp do literaturoznawstwa

Kultura obszaru j.niem

Historia Niemiec, Austrii i Szwajcarii

Niemcy, Austria, Szwajcaria w świecie współ.
	mgr L. Burakowska

prof. L.Meissner

dr D.Kucharska
	K

W+K

W

K
	16

16

16

16
	1.5

1.5

1.5

1.5
	2

2

2

2

	09.0.G.BA112Z

09.0.G.BA113Z

	Przedmioty kształcenia ogólnego

+ seminaria

Informatyka

Język obcy

	mgr inż A.Wieczorek

mgr J.Rek Faber (odp)

	Ćw

Ćw

	16

16

	1

1

	2

2

	
	
	
	
	208
	20
	26

FILOLOGIE

GERMANISTYKA STUDIA ZAOCZNE (NIESTACJONARNE) I STOPNIA – LICENCJACKIE

	Kod przedmiotu
	Semestr II Nazwa przedmiotu
	Nazwisko wykładowcy
	Forma zajęć i zaliczenia
	G/S
	ECTS
	G/Z

	09.0.G.BA201Z

09.0.G.BA202Z

09.0.G.BA203Z

09.0.G.BA204Z

09.0.G.BA205Z
	Przedmioty podstawowe i kierunkowe

Praktyczna Nauka Języka Niemieckiego

PNJN - rozumienie ze słuchu

PNJN - pisanie

PNJN - gramatyka praktyczna

PNJN - konwersacje

PNJN - język polityki i biznesu
	mgr A.Mamińska

mgr A.Mamińska

dr B. Pawlikowska

mgr A.Mamińska

prof. L. Meissner
	Ćw

Ćw

Ćw

Ćw

Ćw
	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
	Językoznawstwo – Nauka o języku

Wstęp do językoznawstwa

Gramatyka opisowa
	mgr K. Leszczyńska

mgr K. Leszczyńska
	 K E-sem

 K E-sem
	16

16
	2.5

2.5
	2

2

	09.0.G.BA208Z

09.0.G.BA209Z

09.0.G.BA210Z

	Literatura + Historia i kultura krajów niem. obszaru językowego

Historia literatury niemieckiej

Historia Niemiec, Austrii i Szwajcarii

Niemcy, Austria, Szwajcaria w świecie współ.
	prof. N. Honsza

prof. K. Fiedor

dr D.Kucharska
	W

W

K
	16

16

16

	2

2

2
	2

2

2

	09.0.G.BA211Z
	Przedmioty kształcenia ogólnego

+ seminaria

Język obcy
	mgr J.Rek Faber (odp)
	Ćw
	16
	1.5
	2

	09.0.G.BA212Z

09.0.G.BA213Z

09.0.G.BA214Z

09.0.G.BA215Z
	Bloki specjalizacyjne (1 blok do wyboru):

A.Blok metodyczny

Metodyka naucz. jęz. niem.

Psychologia

B. Turystyka międzynarodowa i hotelarstwo

Mniejszości narodowe i etniczne

Geografia turyzmu
	mgr L. Burakowska

dr W. Trendak

dr A. Kulawiak

dr A. Kulawiak
	K

W+K

W+K

W+K
	16

16

16

16
	1

1

1

1
	2

2

2

2

	
	
	
	
	208
	20
	26

FILOLOGIE

GERMANISTYKA STUDIA ZAOCZNE (NIESTACJONARNE) I STOPNIA – LICENCJACKIE

	Kod przedmiotu
	Semestr III Nazwa przedmiotu
	Nazwisko wykładowcy
	Forma zajęć i zaliczenia
	G/S
	ECTS
	G/Z

	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
	Przedmioty podstawowe i kierunkowe

Praktyczna Nauka Języka Niemieckiego

PNJN - rozumienie ze słuchu

PNJN - pisanie

PNJN - gramatyka praktyczna

PNJN - analiza tekstów

PNJN - konwersacje

PNJN - język polityki i biznesu

PNJN - tłumaczenia
	dr D.Kucharska

mgr L.Burakowska

mgr A.Mamińska

dr P. Sznurkowski

dr P. Sznurkowski

mgr A.Mamińska

mgr K. Leszczyńska
	Ćw

Ćw

Ćw

Ćw

Ćw

Ćw

Ćw
	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
	Językoznawstwo – Nauka o języku

Gramatyka opisowa
	dr A.Adamczyk
	K
	16
	1.5
	2

	09.0.G.BA309Z

09.0.G.BA310Z
	Literatura + Historia i kultura krajów niem. obszaru językowego

Historia literatury niemieckiej

Niemcy, Austria, Szwajcaria w świecie cz.2
	prof. N. Honsza

dr D.Kucharska
	 W E-sem

K
	16

16
	3

2
	2

2

	09.0.G.BA311Z
	Przedmioty kształcenia ogólnego

+ seminaria

Język obcy
	mgr J.Rek Faber (odp)
	Ćw
	16
	1
	2

	09.0.G.BA312Z

09.0.G.BA313Z

09.0.G.BA314Z
	Bloki specjalizacyjne(1 blok do wyboru):

A. Blok metodyczny

Metodyka naucz. jęz.niem.

Psychologia

B. Turystyka międzynarodowa i hotelarstwo

Geografia społeczno-ekonomiczna Polski i świat
	mgr L.Burakowska

dr W. Trendak

dr A. Kulawiak
	Ćw

W+K

W+K
	16

16

32
	1

1

2
	2

2

4

	
	
	
	
	208
	20
	26

FILOLOGIE

GERMANISTYKA STUDIA ZAOCZNE (NIESTACJONARNE) I STOPNIA – LICENCJACKIE

	Kod przedmiotu
	Semestr IV Nazwa przedmiotu
	Nazwisko wykładowcy
	Forma zajęć i zaliczenia
	G/S
	ECTS
	G/Z

	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
	Przedmioty podstawowe i kierunkowe

Praktyczna Nauka Języka Niemieckiego

PNJN - fonetyka

PNJN - pisanie

PNJN - gramatyka praktyczna

PNJN - analiza tekstów

PNJN - konwersacje

PNJN - język polityki i biznesu

PNJN - język dyplomacji i negocjacji

PNJN - tłumaczenia
	mgr L.Burakowska

mgr Z. Wychowaniec

mgr A.Mamińska

mgr L.Burakowska

mgr Z. Wychowaniec

mgr A.Mamińska

mgr A. Staszewski

mgr K. Leszczyńska
	Ćw

Ćw

Ćw

Ćw

Ćw

Ćw

Ćw

Ćw
	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
	Językoznawstwo – Nauka o języku

Gramatyka opisowa
	dr A.Adamczyk
	 K E-sem
	16
	3
	2

	09.0.G.BA410Z
	Literatura + Historia i kultura krajów niem. obszaru językowego

Historia literatury niemieckiej
	dr K.Radziszewska
	W
	16
	1
	2

	09.0.G.BA411Z
	Przedmioty kształcenia ogólnego+ seminaria

Język obcy
	mgr J.Rek Faber (odp)
	Ćw
	16
	2
	2

	09.0.G.BA412Z

09.0.G.BA413Z

09.0.G.BA414Z
	Blok specjalizacyjny (1 blok do wyboru):

B. Blok metodologiczny

Metodyka nauczania jęz. niem.

Psychologia

B. Turystyka międzynarodowa i hotelarstwo

Geografia turystyczna Polski
	mgr L.Burakowska

dr W. Trendak

dr A. Kulawiak
	Ćw

W+K

W+K
	16

16

32
	1

1

2
	2

2

4

	
	
	
	
	208
	20
	26

FILOLOGIE

GERMANISTYKA STUDIA ZAOCZNE (NIESTACJONARNE) I STOPNIA – LICENCJACKIE

	Kod przedmiotu
	Semestr V Nazwa przedmiotu
	Nazwisko wykładowcy
	Forma zajęć i zaliczenia
	G/S
	ECTS
	G/Z

	09.0.G.BA501Z

09.0.G.BA502Z

09.0.G.BA503Z

09.0.G.BA504Z

09.0.G.BA505Z
	Przedmioty podstawowe i kierunkowe

Praktyczna Nauka Języka Niemieckiego

PNJN - gramatyka praktyczna

PNJN - analiza tekstów

PNJN - konwersacje

PNJN - język dyplomacji i negocjacji

PNJN - tłumaczenia
	mgr A.Mamińska

dr P.Sznurkowski

mgr A.Mamińska

mgr A.Staszewski

mgr K. Leszczyńska
	Ćw

Ćw

Ćw

Ćw

Ćw
	16

16

16

16

16
	1.5

1.5

 1.5

1.5

1.5
	2

2

2

2

2

	09.0.G.BA506Z
	Językoznawstwo – Nauka o języku

Gramatyka kontrastywna
	mgr K. Leszczyńska
	 K E-sem
	16
	2.5
	2

	09.0.G.BA507Z
	Literatura + Historia i kultura krajów niem. obszaru językowego

Historia literatury niemieckiej
	prof. N.Honsza
	 W E-sem
	16
	2.5
	2

	09.0.G.BA508Z

09.0.G.BA509Z
	Przedmioty kształcenia ogólnego

+ seminaria

Historia filozofii

Seminarium dyplomowe
	dr J. Górski

dr P. Sznurkowski/prof. N. Honsza
	W

Sem
	16

16
	1

6
	2

2

	09.0.G.BA510Z

09.0.G.BA511Z

09.0.G.BA512Z

09.0.G.BA513Z
	Bloki specjalizacyjne(1 blok do wyboru):

A.Blok metodologiczny

Metodyka naucz. jęz. niem.

Pedagogika

B. Turystyka międzynarodowa i hotelarstwo

Geografia turystyczna świata

Pilotaż i przewodnictwo turystyczne
	mgr L. Burakowska

mgr I.Chruślińska-Jałmużna

dr A. Kulawiak

dr A. Kulawiak
	Ćw

Ćw

W+K

W+K
	16

16

16

16
	1

1

1

1
	2

2

2

2

	
	
	
	
	160
	20
	20

FILOLOGIE

GERMANISTYKA STUDIA ZAOCZNE (NIESTACJONARNE) I STOPNIA – LICENCJACKIE

	Kod przedmiotu
	Semestr VI Nazwa przedmiotu
	Nazwisko wykładowcy
	Forma zajęć i zaliczenia
	G/S
	ECTS
	G/Z

	09.0.G.BA601Z

09.0.G.BA602Z

09.0.G.BA603Z
	Przedmioty podstawowe i kierunkowe

Praktyczna Nauka Języka Niemieckiego

PNJN - gramatyka praktyczna

PNJN - konwersacje

PNJN - tłumaczenia
	mgr A.Mamińska

mgr A.Mamińska

mgr K. Leszczyńska
	Ćw

Ćw

Ćw
	16

16

16
	2.5

2.5

2.5
	2

2

2

	09.0.G.BA604Z
	Językoznawstwo – Nauka o języku

Gramatyka historyczna
	mgr K. Leszczyńska
	K
	16
	3
	2

	09.0.G.BA605Z
	Przedmioty kształcenia ogólnego

+ seminaria

Seminarium dyplomowe
	dr A.Adamczyk

dr P. Sznurkowski/prof. N. Honsza
	Sem
	16
	6.5
	2

	09.0.G.BA606Z

09.0.G.BA607Z
	Bloki specjalizacyjne(1 blok do wyboru):

A. Blok metodologiczny

Pedagogika

B. Turystyka międzynarodowa i hotelarstwo

Metody i techniki obsługi grup turystycznych
	mgr I.Chruślińska-Jałmużna

dr A. Kulawiak
	 Ćw E-końcowy

 W+K E-końcowy
	16

16
	1.5

1.5
	2

2

	
	
	
	
	96
	20
	12

Liczba godzin w semestrze: Rok 1: 208+208= 416 Liczba ECTS 120

 Rok 2: 208+208=416

 Rok 3: 160+96=256

 Łącznie: 1088

Seminarium prowadzone przez prof. N. Honszę, dr A. Adamczyk i dr P. Sznurkowski

Opis poszczególnych przedmiotów wg semestrów

SEMESTR I:

	Nazwa przedmiotu: PNJN- rozumienie ze słuchu

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.G.BA101Z
	Obligatoryjny przedmiot podstawowy
	Różne poziomy
	1 rok

1 semestr
	16/sem

2/tydz
	1.5
	Niemiecki/

Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie

pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy:

mgr A.Mamińska

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Podstawowym celem przedmiotu jest ugruntowanie umiejętności rozumienia ze słuchu na poziomie średnio zaawansowanym, nabywanie umiejętności językowych na poziomie zawansowanym poprzez kontakt z autentycznymi wypowiedziami ustnymi w oparciu o szeroką gamę tekstów (dialog, monolog wywiad, komunikat radiowy, telewizyjny, piosenka) doskonalenie umiejętności wyszukiwania i porządkowania informacji szczegółowych.

Zalecane lektury: brak

	Nazwa przedmiotu: PNJN- pisanie

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0G.BA102Z
	Obligatoryjny przedmiot podstawowy
	Różne poziomy
	1 rok

1 semestr
	16/semestr

2/tydz
	1.5
	Niemiecki/

Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy:

mgr A.Mamińska

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Podstawowym celem przedmiotu jest ugruntowanie umiejętności wypowiedzi pisemnej na poziomie średniozaawansowanym oraz zdobywanie zdolności posługiwanie się językiem niemieckim na poziomie zaawansowanym.

Zalecane lektury: brak

	Nazwa przedmiotu: PNJN- gramatyka praktyczna

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.G.BA103Z
	Obligatoryjny przedmiot podstawowy
	Różne poziomy
	1 rok

1 semestr
	16/semestr

2/tydz
	1.5
	Niemiecki/

Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy:

dr B.Pawlikowska

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Zajęcia z gramatyki praktycznej języka niemieckiego mają na celu zapoznanie studentów z regułami gramatyki niezbędnymi w procesie komunikacji ze szczególnym uwzględnieniem praktycznego zastosowania tychże reguł gramatycznych w ćwiczeniach, wypowiedziach ustnych i pisemnych

Zalecane lektury: brak

Opis poszczególnych przedmiotów wg semestrów

	Nazwa przedmiotu: PNJN- konwersacje

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.G.BA104Z
	Obligatoryjny przedmiot podstawowy
	Różne poziomy
	1 rok

1 semestr
	16/semestr

2/tydz
	1.5
	Niemiecki/

Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie ustne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy:

mgr A.Mamińska

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Głównym zadaniem przedmiotu jest ugruntowanie umiejętności posługiwania się językiem niemieckim w procesach komunikacyjnych na poziomie średniozaawansowanym oraz rozwijanie tych umiejętności na poziomie zaawansowanym.

Zalecane lektury: brak

	Nazwa przedmiotu: PNJN- język polityki i biznesu

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.G.BA105Z
	Obligatoryjny przedmiot podstawowy
	Różne poziomy
	1 rok

1 semestr
	16/semestr

2/tydz
	1.5
	Niemiecki/

Polski

	

	Wymagania

wstępne
	znajomość jęz.niemieckiego na poziomie średniozaawans.
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy:

prof. L.Meissner

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Celem nauczania jest opanowanie przez studentów podstawowej niemieckiej terminologii politycznej i dyplomatycznej.

Zalecane lektury: Deutsch in der Europaischen Union; słowniki; programy niemieckich partii politycznych; dokumenty rządu RFN i Bundestagu; teksty układów międzynarodowych w niemieckiej wersji językowej;

	Nazwa przedmiotu: Wstęp do językoznawstwa

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0G.BA106Z
	Obligatoryjny przedmiot podstawowy
	Podstawowy
	1 rok

1 semestr
	16/semestr

2/tydz
	2.5
	Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Egzamin pisemny
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy:

mgr K.Leszczyńska

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Zajęcia mają na celu zapoznanie studentów z zarysem historii językoznawstwa, metodologią głównych kierunków językoznawczych, podstawowymi dyscyplinami językoznawczymi i głównymi pojęciami teorii lingwistycznej.

Zalecane lektury: brak

Opis poszczególnych przedmiotów wg semestrów

	Nazwa przedmiotu: Gramatyka opisowa

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.G.BA107Z
	Obligatoryjny przedmiot podstawowy
	Podstawowy
	1 rok

1 semestr
	16/semestr

2/tydz
	2
	Polski/

Niemiecki

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Egzamin pisemny
	Forma

nauczania
	Konwersatorium

	Imię i nazwisko wykładowcy:

dr A.Adamczyk

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Zajęcia mają na celu zapoznanie studentów z terminologią służącą do opisu gramatyki języka niemieckiego. Wiedza teoretyczna, którą studenci zdobywają, jest niezbędna do przeprowadzenia własnych badań i analiz w pracach licencjackich z językoznawstwa niemieckiego.

Zalecane lektury: brak

	Nazwa przedmiotu: Wstęp do literaturoznawstwa

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0G.BA108Z
	Obligatoryjny przedmiot podstawowy
	Podstawowy
	1 rok

1 semestr
	16/semestr

2/tydz
	1.5
	Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Konwersatorium

	Imię i nazwisko wykładowcy:

mgr L.Burakowska

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Zapoznanie studentów z podstawową terminologią dotyczącą poetyki w języku niemieckim, krótka historia poszczególnych gatunków literackich w literaturze powszechnej (zwłaszacza niemieckiej) i specyfika krytyki literackiej dotyczącej tych gatunków; problematyka związana z okresami literackimi, krótkie przedstawienie historii teorii literatury od Arystotelesa po czasy współczesne.

Zalecane lektury: brak

	Nazwa przedmiotu: Kultura obszaru języka niemieckiego

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0G.BA109Z
	Obligatoryjny przedmiot podstawowy
	Podstawowy
	1 rok

1 semestr
	16/semestr

2/tydz
	 1.5
	Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Wykład + Konwersatorium

	Imię i nazwisko wykładowcy:

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Ujęcie teoretyczne kultury niemieckiego obszaru kulturowego i jej aktualnego stanu z uwzględnieniem najistotniejszych odniesień do wybranych kultur innych kontynentów w celu uchwycenia charakteru i znaczenia współczesnych relacji kulturowych.

Zalecane lektury: brak

Opis poszczególnych przedmiotów wg semestrów

	Nazwa przedmiotu: Historia Niemiec, Austrii i Szwajcarii

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0G.BA110Z
	Obligatoryjny przedmiot podstawowy
	Podstawowy
	1 rok

1 semestr
	16/semestr

2/tydz
	1.5
	Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Wykład

	Imię i nazwisko wykładowcy:

prof. L.Meissner

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Przedmiotem zajęć są najważniejsze wydarzenia, procesy i przeobrażenia polityczne i społeczno-ekonomiczne w w/w państwach.

Zalecane lektury: brak

	Nazwa przedmiotu: Niemcy, Austria, Szwajcaria w świecie współczesnym.

	Kod

Przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0G.BA111Z
	Obligatoryjny przedmiot podstawowy
	Podstawowy
	1 rok

1 semestr
	16/sem

2/tydz
	1.5
	Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Konwersatorium

	Imię i nazwisko wykładowcy:

dr D.Kucharska

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Prezentacja trzech głównych krajów języka niemieckiego obszaru językowego- Niemiec, Austrii i Szwajcarii, z uwzględnieniem aspektów kulturowych, krajoznawczych, politycznych, gospodarczych i społecznych.

Program zajęć: geografia, symbole państwa, system polityczny, system szkolnictwa, główne ośrodki kulturalne, turystyka, członkostwo w organizacjach międzynarodowych, architektura, gospodarka.

Zalecane lektury: 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;

	Nazwa przedmiotu: Informatyka

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0G.BA112Z
	Obligatoryjny przedmiot pokształcenia ogólnego
	Różne poziomy
	1 rok

1 semestr
	16/semestr

2/week
	1
	Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy:

mgr inż. A.Wieczorek

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Zajęcia obejmują podstawową wiedzę z zakresu obsługi komputera, wybranych programów pakietu Microsoft Office oraz Internetu

Zalecane lektury: brak

Opis poszczególnych przedmiotów wg semestrów

	Nazwa przedmiotu: Język obcy- drugi

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowcy

	09.0G.BA113Z
	Obligatoryjny przedmiot pokształcenia ogólnego
	Różne poziomy
	1 rok

1 semestr
	16/semestr

2/tydz
	1
	Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	ćwiczenia

	Imię i nazwisko wykładowcy:

mgr J.Rak-Faber (odp.)

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Lektoraty z języków obcych mają na celu praktyczne kształcenie umiejętności językowych, zapoznanie studentów z regułami gramatyki, słownictwem, doskonalenie umiejętności porozumiewania się w języku obcym. Zajęcia mają na celu także wzbogacenie wiedzy o kulturze, historii i obyczajowości krajów danego obszaru językowego

Zalecane lektury: brak

SEMESTR II

	Nazwa przedmiotu: PNJN- rozumienie ze słuchu

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.G.BA201Z
	Obligatoryjny przedmiot podstawowy
	Różne poziomy
	1 rok

2 semestr
	16/sem

2/tydz
	1.5
	Niemiecki/

Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy:

mgr A.Mamińska

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Podstawowym celem przedmiotu jest ugruntowanie umiejętności rozumienia ze słuchu na poziomie średnio zaawansowanym, nabywanie umiejętności językowych na poziomie zawansowanym poprzez kontakt z autentycznymi wypowiedziami ustnymi w oparciu o szeroką gamę tekstów (dialog, monolog wywiad, komunikat radiowy, telewizyjny, piosenka) doskonalenie umiejętności wyszukiwania i porządkowania informacji szczegółowych.

Zalecane lektury: brak

	Nazwa przedmiotu: PNJN- pisanie

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0G.BA202Z
	Obligatoryjny przedmiot podstawowy
	Różne poziomy
	1 rok

2 semestr
	16/semestr

2/tydz
	1.5
	Niemiecki/

Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy:

mgr A.Mamińska

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Podstawowym celem przedmiotu jest ugruntowanie umiejętności wypowiedzi pisemnej na danym poziomie oraz zdobywanie zdolności posługiwanie się językiem niemieckim na poziomie wyższym.

Zalecane lektury: brak

Opis poszczególnych przedmiotów wg semestrów

	Nazwa przedmiotu: PNJN- gramatyka praktyczna

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.G.BA203Z
	Obligatoryjny przedmiot podstawowy
	Różne poziomy
	1 rok

2 semestr
	16/semestr

2/tydz
	1.5
	Niemiecki/

Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy:

dr B.Pawlikowska

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Zajęcia z gramatyki praktycznej języka niemieckiego mają na celu zapoznanie studentów z regułami gramatyki niezbędnymi w procesie komunikacji ze szczególnym uwzględnieniem praktycznego zastosowania tychże reguł gramatycznych w ćwiczeniach, wypowiedziach ustnych i pisemnych

Zalecane lektury: brak

	Nazwa przedmiotu: PNJN- konwersacje

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.G.BA204Z
	Obligatoryjny przedmiot podstawowy
	Różne poziomy
	1 rok

2 semestr
	16/semestr

2/tydz
	1.5
	Niemiecki/

Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie ustne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy:

mgr A.Mamińska

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Głównym zadaniem przedmiotu jest ugruntowanie umiejętności posługiwania się językiem niemieckim w procesach komunikacyjnych na poziomie średniozaawansowanym oraz rozwijanie tych umiejętności na poziomie zaawansowanym

Zalecane lektury: brak

	Nazwa przedmiotu: PNJN- język polityki i biznesu

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.G.BA205Z
	Obligatoryjny przedmiot podstawowy
	Różne poziomy
	1 rok

2 semestr
	16/semestr

2/tydz
	1.5
	Niemiecki/

Polski

	

	Wymagania

wstępne
	Znajomość jęz.niemieckiego na poziomie średnim
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy:

prof. L.Meissner

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Celem nauczania jest opanowanie przez studentów podstawowej niemieckiej terminologii politycznej i dyplomatycznej.

Zalecane lektury: Deutsch in der Europaischen Union; słowniki; programy niemieckich partii politycznych; dokumenty rządu RFN i Bundestagu; teksty układów międzynarodowych w niemieckiej wersji językowej;

Opis poszczególnych przedmiotów wg semestrów

	Nazwa przedmiotu: Wstęp do językoznawstwa

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0G.BA206Z
	Obligatoryjny przedmiot podstawowy
	Podstawowy
	1 rok

2 semestr
	16/semestr

2/tydz
	2.5
	Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Egzamin pisemny
	Forma

nauczania
	Konwersatorium

	Imię i nazwisko wykładowcy:

mgr K.Leszczyńska

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Zajęcia mają na celu zapoznanie studentów z zarysem historii językoznawstwa, metodologią głównych kierunków językoznawczych, podstawowymi dyscyplinami językoznawczymi i głównymi pojęciami teorii lingwistycznej.

Zalecane lektury: brak

	Nazwa przedmiotu: Gramatyka opisowa

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.G.BA207Z
	Obligatoryjny przedmiot podstawowy
	Podstawowy
	1 rok

2 semestr
	16/semestr

2/tydz
	2.5
	Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Egzamin pisemny
	Forma

nauczania
	Konwersatorium

	Imię i nazwisko wykładowcy:

mgr K.Leszczyńska

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Zajęcia mają na celu zapoznanie studentów z terminologią służącą do opisu gramatyki języka niemieckiego. Wiedza teoretyczna, którą studenci zdobywają, jest niezbędna do przeprowadzenia własnych badań i analiz w pracach licencjackich z językoznawstwa niemieckiego

Zalecane lektury: brak

	Nazwa przedmiotu: Historia literatury niemieckiej

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.G.BA208Z
	Obligatoryjny przedmiot podstawowy
	Podstawowy
	1 rok

2 semestr
	16/semestr

2/tydz
	2
	Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Wykład

	Imię i nazwisko wykładowcy:

prof. N.Honsza

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Wykład oraz towarzyszące mu ćwiczenia są oglądem poszczególnych epok kulturowych od średniowiecza aż po współczesność. Obejmują charakterystykę epok, polityczne i filozoficzne konteksty oraz kulturowe i literackie dominanty. Pewne epoki i zjawiska (np. oświecenie czy romantyzm) potraktowane są ze szczególną uwagą. Wykład preferuje literaturę dwudziestowieczną z jej bogatymi konotacjami w kulturze europejskiej.

Zalecane lektury: 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

Opis poszczególnych przedmiotów wg semestrów

	Nazwa przedmiotu: Historia Niemiec, Austrii i Szwajcarii

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.G.BA209Z
	Obligatoryjny przedmiot podstawowy
	Podstawowy
	1 rok

2 semestr
	16/semestr

2/tydz
	2
	Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Egzamin pisemny
	Forma

nauczania
	Wykład

	Imię i nazwisko wykładowcy:

prof. K.Fiedor

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Przedmiotem zajęć są najważniejsze wydarzenia, procesy i przeobrażenia polityczne i społeczno-ekonomiczne w w/w państwach.

Zalecane lektury: brak

	Nazwa przedmiotu: Niemcy, Austria, Szwajcaria w świecie współczesnym

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.G.BA210Z
	Obligatoryjny przedmiot podstawowy
	Podstawowy
	1 rok

2 semestr
	16/semestr

2/tydz
	2
	Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Konwersatorium

	Imię i nazwisko wykładowcy:

dr D.Kucharska

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Prezentacja trzech głównych krajów języka niemieckiego obszaru językowego- Niemiec, Austrii i Szwajcarii, z uwzględnieniem aspektów kulturowych, krajoznawczych, politycznych, gospodarczych i społecznych.

Program zajęć: geografia, symbole państwa, system polityczny, system szkolnictwa, główne ośrodki kulturalne, turystyka, członkostwo w organizacjach międzynarodowych, architektura, gospodarka.

Zalecane lektury: 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

	Nazwa przedmiotu: Język obcy

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.G.BA211Z
	Obligatoryjny przedmiot kształcenia ogólnego
	Różne poziomy
	1 rok

2 semestr
	16/semestr

2/tydz
	1.5
	Dany język obcy

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy:

mgr J.Rek-Faber (odp.)

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Lektoraty z języków obcych mają na celu praktyczne kształcenie umiejętności językowych, zapoznanie studentów z regułami gramatyki, słownictwem, doskonalenie umiejętności porozumiewania się w języku obcym. Zajęcia mają na celu także wzbogacenie wiedzy o kulturze, historii i obyczajowości krajów danego obszaru językowego

Zalecane lektury: brak

Opis poszczególnych przedmiotów wg semestrów

	Nazwa przedmiotu: Metodyka nauczania języka niemieckiego

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.G.BA212Z
	Przedmiot specjalizacyjny
	Podstawowy
	1 rok

2 semestr
	16/semestr

2/tydz
	1
	Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Konwersatorium

	Imię i nazwisko wykładowcy:

mgr L.Burakowska

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Zajęcia dostarczają wiedzy teoretycznej z zakresu metodyki nauczania języka niemieckiego, ale szczególny nacisk kładą na jej praktyczne zastosowanie. Studenci są zobowiązani do przeprowadzenia lekcji pokazowej (symulacji) trwającej 45 minut oraz do przedłożenia konspektu tejże lekcji.

Zalecane lektury: brak

	Nazwa przedmiotu: Psychologia

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.G.BA213Z
	Przedmiot specjalizacyjny
	Podstawowy
	1 rok

2 semestr
	16/semestr

2/tydz
	1
	Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Wykład + Konwersatorium

	Imię i nazwisko wykładowcy:

dr W.Trendak

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Celem wykładów z zakresu psychologii ogólnej jest przedstawienie mechanizmów leżących u podstaw zachowania człowieka. Omawiane są procesy uczenia się, myślenia, pamięci, uwagi, spostrzegania oraz funkcjonowanie człowieka w warunkach stresu, a także strategie radzenia sobie ze stresem.

 W ramach psychologii rozwoju prezentowane są poszczególne stadia rozwoju człowieka. Analizowane są prawidłowości rozwoju umysłowego, emocjonalnego, społecznego.

Zalecane lektury: 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;

Opis poszczególnych przedmiotów wg semestrów

	Nazwa przedmiotu: Mniejszości narodowe i etniczne

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0G.BA214Z
	Przedmiot specjalizacyjny
	Podstawowy
	1 rok

2 semestr
	16/semestr

2/tydz
	1
	Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Wykład + Konwersatorium

	Imię i nazwisko wykładowy:

dr A.Kulawiak

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Celem jest zapoznanie z mniejszościami narodowymi i etnicznymi Europy, z uwzględnieniem jej struktury narodowościowej i jej zmian oraz rozmieszczenia w różnych okresach historycznych. Celem przedmiotu jest również zdobycie umiejętności identyfikacji tych grup na mapach.

Zalecane lektury: 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;

	Nazwa przedmiotu: Geografia turyzmu

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.G.BA215Z
	Przedmiot specjalizacyjny
	Podstawowy
	1 rok

2 semestr
	16/semestr

2/tydz
	1
	Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Wykład + Konwersatorium

	Imię i nazwisko wykładowy:

dr A.Kulawiak

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Celem jest zapoznanie studentów z ogólna wiedzą z zakresu geografii turyzmu, w tym w szczególności z problematyką związaną z przedmiotem badania i zadaniami tej geografii, podstawowymi pojęciami, historią, metodologią badań i jej dotychczasowym dorobkiem naukowym.

Zalecane lektury: A.Kowalczyk, Geografia turyzmu; J.Waszyńska, A.Jackowski, Podstawy geografii turyzmu; E.Mazur, Geografia turystyczna; W.Gaworecki, Turystyka;

SEMESTR III

	Nazwa przedmiotu: PNJN- rozumienie ze słuchu

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.G.BA301Z
	Obligatoryjny przedmiot podstawowy
	Różne poziomy
	2 rok

3 semestr
	16/sem

2/tydz
	1.5
	Niemiecki/

Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy:

dr D.Kucharska

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Podstawowym celem przedmiotu jest ugruntowanie umiejętności rozumienia ze słuchu na danym poziomie , nabywanie umiejętności językowych na poziomie wyzszym poprzez kontakt z autentycznymi wypowiedziami ustnymi w oparciu o szeroką gamę tekstów (dialog, monolog wywiad, komunikat radiowy, telewizyjny, piosenka) doskonalenie umiejętności wyszukiwania i porządkowania informacji szczegółowych.

Zalecane lektury: brak

Opis poszczególnych przedmiotów wg semestrów

	Nazwa przedmiotu: PNJN- pisanie

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowcy

	09.0G.BA302Z
	Obligatoryjny przedmiot podstawowy
	Różne poziomy
	2 rok

3 semestr
	16/semestr

2/tydz
	1.5
	Niemiecki/

Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy:

mgr L.Burakowska

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Podstawowym celem przedmiotu jest ugruntowanie umiejętności wypowiedzi pisemnej na danym poziomie oraz zdobywanie zdolności posługiwanie się językiem niemieckim na poziomie wyższym.

Zalecane lektury: brak

	Nazwa przedmiotu: PNJN- gramatyka praktyczna

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.G.BA303Z
	Obligatoryjny przedmiot podstawowy
	Różne poziomy
	2 rok

3 semestr
	16/semestr

2/tydz
	1.5
	Niemiecki/

Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy:

mgr A.Mamińska

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Zajęcia z gramatyki praktycznej języka niemieckiego mają na celu zapoznanie studentów z regułami gramatyki niezbędnymi w procesie komunikacji ze szczególnym uwzględnieniem praktycznego zastosowania tychże reguł gramatycznych w ćwiczeniach, wypowiedziach ustnych i pisemnych

Zalecane lektury: brak

	Nazwa przedmiotu: PNJN- analiza tekstów

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.G.BA304Z
	Obligatoryjny przedmiot podstawowy
	Różne poziomy
	2 rok

3 semestr
	16/semestr

2/tydz
	1.5
	Niemiecki/

Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy:

dr P.Sznurkowski

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Ćwiczenia z zakresu tekstów literackich trwają trzy semestry i obejmuja najważniejsze pozycje literatury niemieckiej. Są one pomyślane jako część praktyczna do wykładu. Korpus tekstów przewidzianych do analizy obejmuje zarówno krótkie formy liryczne, dramaty jak i prozę. Analiza obejmuje zarówno formę utworów, jak i ich tematykę. W trakcie 3 semestrów omawiane są teksty m. In.A. gryphiusa, E.Lessinga, F. Schillera, W. Goethego. Goethego.Kleista, F. Hoererlina, braci Grimm, Novalisa, Eichendorfa, Hauptmanna, S. Georgie, Rilkego, poetów ekspresjonistycznych, Kaestnera, H. Manna, T. Manna, Fonntanne, Storma, Kafki, Hessego, Brechta, seghers, Grassa, Boella, Duerrenmatta, Frischa

Zalecane lektury: Ephraim Lessing, Emilia Galotti, Reclam-Verlag; J.W. Goethe, Die Leiden des jungen Werthers; J.W. Goethe, Fast. I Teil

Opis poszczególnych przedmiotów wg semestrów

	Nazwa przedmiotu: PNJN- konwersacje

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.G.BA305Z
	Obligatoryjny przedmiot podstawowy
	Różne poziomy.
	2 rok

3 semestr
	16/semestr

2/tydz
	1.5
	Niemiecki/

Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie ustne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy:

dr P.Sznurkowski

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Głównym zadaniem przedmiotu jest ugruntowanie umiejętności posługiwania się językiem niemieckim w procesach komunikacyjnych na danym poziomie oraz rozwijanie tych umiejętności na poziomie wyzszym.

Zalecane lektury: brak

	Nazwa przedmiotu: PNJN- język polityki i biznesu

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.G.BA306Z
	Obligatoryjny przedmiot podstawowy
	Różne poziomy
	2 rok

3 semestr
	16/semestr

2/tydz
	1.5
	Niemiecki/

Polski

	

	Wymagania

wstępne
	Znajomość jęz.niemieckiego na poziomie średnim
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy:

mgr A.Mamińska

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Celem nauczania jest opanowanie przez studentów podstawowej niemieckiej terminologii politycznej i dyplomatycznej.

Zalecane lektury: Deutsch in der Europaischen Union; słowniki; programy niemieckich partii politycznych; dokumenty rządu RFN i Bundestagu; teksty układów międzynarodowych w niemieckiej wersji językowej;

	Nazwa przedmiotu: PNJN- tłumaczenia

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.G.BA307Z
	Obligatoryjny przedmiot podstawowy
	Różne poziomy
	2 rok

3 semestr
	16/semestr

2/tydz
	1.5
	Niemiecki/

Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy:

mgr K.Leszczyńska

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Niniejsze zajęcia mają na celu po pierwsze ćwiczenie terminologii specjalistycznej z zakresu biznesu i ekonomii, po drugie rozwijanie umiejętności przekładowych. Studenci tłumaczą krótkie teksty, głównie artykuły prasowe, zawierające terminologię z w/w zakresu. W ten sposób ćwiczą język specjalistyczny, ale także umiejętność pisania. Teksty wykorzystywane na zajęciach tyczą głównie spraw bieżących, tak, aby studenci mieli możliwość omawiania tematów autentycznych, interesujących i ważkich. Na zajęciach studenci tłumaczą na język obcy i z języka obcego. Fragmenty tekstów przygotowanych przez prowadzącego są tłumaczone w parach lub małych grupach, a następnie porównywane, omawiane i oceniane.

Zalecane lektury: brak

Opis poszczególnych przedmiotów wg semestrów

	Nazwa przedmiotu: Gramatyka opisowa

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowcy

	09.0.G.BA308Z
	Obligatoryjny przedmiot podstawowy
	Średnio-zaawansowany
	2 rok

3 semestr
	16/semestr

2/tydz
	1.5
	Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Konwersatorium

	Imię i nazwisko wykładowcy:

dr A.Adamczyk

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Zajęcia mają na celu zapoznanie studentów z terminologią służącą do opisu gramatyki języka niemieckiego. Wiedza teoretyczna, którą studenci zdobywają, jest niezbędna do przeprowadzenia własnych badań i analiz w pracach licencjackich z językoznawstwa niemieckiego

Zalecane lektury: brak

	Nazwa przedmiotu: Historia literatury niemieckiej

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.G.BA309Z
	Obligatoryjny przedmiot podstawowy
	Średnio-zaawansowany
	2 rok

3 semestr
	16/semestr

2/tydz
	3
	Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Egzamin pisemny
	Forma

nauczania
	Wykład

	Imię i nazwisko wykładowcy:

prof. N.Honsza

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Wykład oraz towarzyszące mu ćwiczenia są oglądem poszczególnych epok kulturowych od średniowiecza aż po współczesność. Obejmują charakterystykę epok, polityczne i filozoficzne konteksty oraz kulturowe i literackie dominanty. Pewne epoki i zjawiska (np. oświecenie czy romantyzm) potraktowane są ze szczególną uwagą. Wykład preferuje literaturę dwudziestowieczną z jej bogatymi konotacjami w kulturze europejskiej.

Zalecane lektury: 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

	Nazwa przedmiotu: Niemcy, Austria, Szwajcaria w świecie cz.2

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.G.BA310Z
	Obligatoryjny przedmiot podstawowy
	Średnio-zaawansowany
	2 rok

3 semestr
	16/semestr

2/week
	2
	Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Konwersatorium

	Imię i nazwisko wykładowcy:

dr D.Kucharska

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Prezentacja trzech głównych krajów języka niemieckiego obszaru językowego- Niemiec, Austrii i Szwajcarii, z uwzględnieniem aspektów kulturowych, krajoznawczych, politycznych, gospodarczych i społecznych.

Zalecane lektury: brak

Opis poszczególnych przedmiotów wg semestrów

	Nazwa przedmiotu: Język obcy

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.G.BA311Z
	Obligatoryjny przedmiot kształcenia ogólnego
	Różne poziomy
	2 rok

3 semestr
	16/semestr

2/tydz
	1
	Dany język obcy

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy:

mgr J.Rek-Faber (odp.)

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Lektoraty z języków obcych mają na celu praktyczne kształcenie umiejętności językowych, zapoznanie studentów z regułami gramatyki, słownictwem, doskonalenie umiejętności porozumiewania się w języku obcym. Zajęcia mają na celu także wzbogacenie wiedzy o kulturze, historii i obyczajowości krajów danego obszaru językowego

Zalecane lektury: brak

	Nazwa przedmiotu: Metodyka nauczania języka niemieckiego

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.G.BA312Z
	Przedmiot specjalizacyjny
	Srednio-zaawansowany
	2 rok

3 semestr
	16/semestr

2/tydz
	1
	Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy:

mgr L.Burakowska

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Zajęcia dostarczają wiedzy teoretycznej z zakresu metodyki nauczania języka niemieckiego, ale szczególny nacisk kładą na jej praktyczne zastosowanie. Studenci są zobowiązani do przeprowadzenia lekcji pokazowej (symulacji) trwającej 45 minut oraz do przedłożenia konspektu tejże lekcji.

Zalecane lektury: brak

	Nazwa przedmiotu: Psychologia

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.G.BA313Z
	Przedmiot specjalizacyjny
	Średnio-zaawansowany
	2 rok

3 semestr
	16/semestr

2/tydz
	1
	Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Wykład + Konwersatorium

	Imię i nazwisko wykładowcy:

dr W.Trendak

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Celem wykładów z zakresu psychologii ogólnej jest przedstawienie mechanizmów leżących u podstaw zachowania człowieka. Omawiane są procesy uczenia się, myślenia, pamięci, uwagi, spostrzegania oraz funkcjonowanie człowieka w warunkach stresu, a także strategie radzenia sobie ze stresem.

 W ramach psychologii rozwoju prezentowane są poszczególne stadia rozwoju człowieka. Analizowane są prawidłowości rozwoju umysłowego, emocjonalnego, społecznego.

Zalecane lektury: 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;

Opis poszczególnych przedmiotów wg semestrów

	Nazwa przedmiotu: Geografia społeczno-ekonomiczna Polski i świata

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.G.BA314Z
	Przedmiot specjalizacyjny
	Podstawowy
	2 rok

3 semestr
	32/semestr

4/tydz
	2
	Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Wykład + Konwersatorium

	Imię i nazwisko wykładowy:

dr A.Kulawiak

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Zapoznanie z geografią społeczno-ekonomiczną Polski i świata, w tym w szczególności z rozmieszczeniem najważniejszych miast i regionów, grupami i warstwami społecznymi, polityką zagraniczną, reformą gospodarczą itp.

Zalecane lektury: 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

	Nazwa przedmiotu: PNJN- fonetyka

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0G.BA401Z
	Obligatoryjny przedmiot podstawowy
	Różne poziomy
	2 rok

4 semestr
	16/semestr

2/tydz
	1.5
	Niemiecki/

Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy:

mgr L.Burakowska

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Zajęcia mają na celu zapoznanie studentów z podstawowymi pojęciami analizy fonologicznej oraz umiejętności posługiwaniem się alfabetem fonetycznym w praktyce.

Zalecane lektury: brak

	Nazwa przedmiotu: PNJN- pisanie

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0G.BA402Z
	Obligatoryjny przedmiot podstawowy
	Różne poziomy
	2 rok

4 semestr
	16/semestr

2/tydz
	1.5
	Niemiecki/

Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy:

mgr Z.Wychowaniec

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Podstawowym celem przedmiotu jest ugruntowanie umiejętności wypowiedzi pisemnej na danym poziomie oraz zdobywanie zdolności posługiwanie się językiem niemieckim na poziomie wyższym.

Zalecane lektury: brak

Opis poszczególnych przedmiotów wg semestrów

	Nazwa przedmiotu: PNJN- gramatyka praktyczna

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.G.BA403Z
	Obligatoryjny przedmiot podstawowy
	Różne poziomy
	2 rok

4 semestr
	16/semestr

2/tydz
	1.5
	Niemiecki/

Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy:

mgr A.Mamińska

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Zajęcia z gramatyki praktycznej języka niemieckiego mają na celu zapoznanie studentów z regułami gramatyki niezbędnymi w procesie komunikacji ze szczególnym uwzględnieniem praktycznego zastosowania tychże reguł gramatycznych w ćwiczeniach, wypowiedziach ustnych i pisemnych

Zalecane lektury: brak

	Nazwa przedmiotu: PNJN- analiza tekstów

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.G.BA404Z
	Obligatoryjny przedmiot podstawowy
	Różne poziomy
	2 rok

4 semestr
	16/semestr

2/tydz
	1.5
	Niemiecki/

Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy:

mgr L.Burakowska

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Ćwiczenia z zakresu tekstów literackich trwają trzy semestry i obejmuja najważniejsze pozycje literatury niemieckiej. Są one pomyślane jako część praktyczna do wykładu. Korpus tekstów przewidzianych do analizy obejmuje zarówno krótkie formy liryczne, dramaty jak i prozę. Analiza obejmuje zarówno formę utworów, jak i ich tematykę. W trakcie 3 semestrów omawiane są teksty m. In.A. gryphiusa, E.Lessinga, F. Schillera, W. Goethego. Goethego.Kleista, F. Hoererlina, braci Grimm, Novalisa, Eichendorfa, Hauptmanna, S. Georgie, Rilkego, poetów ekspresjonistycznych, Kaestnera, H. Manna, T. Manna, Fonntanne, Storma, Kafki, Hessego, Brechta, seghers, Grassa, Boella, Duerrenmatta, Frischa

Zalecane lektury: Ephraim Lessing, Emilia Galotti, Reclam-Verlag; J.W. Goethe, Die Leiden des jungen Werthers; J.W. Goethe, Fast. I Teil;

	Nazwa przedmiotu: PNJN- konwersacje

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.G.BA405Z
	Obligatoryjny przedmiot podstawowy
	Różne poziomy
	2 rok

4 semestr
	16/semestr

2/tydz
	1.5
	Niemiecki/

Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie ustne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy:

mgr Z.Wychowaniec

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Głównym zadaniem przedmiotu jest ugruntowanie umiejętności posługiwania się językiem niemieckim w procesach komunikacyjnych na danym poziomie oraz rozwijanie tych umiejętności na poziomie wyzszym.

Zalecane lektury: brak

Opis poszczególnych przedmiotów wg semestrów

	Nazwa przedmiotu: PNJN- język polityki i biznesu

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.G.BA406Z
	Obligatoryjny przedmiot podstawowy
	Różne poziomy
	2 rok

4 semestr
	16/semestr

2/tydz
	1.5
	Niemiecki/

Polski

	

	Wymagania

wstępne
	Znajomość jęz.niemieckiego na poziomie średnim
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy:

mgr A.Mamińska

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Celem nauczania jest opanowanie przez studentów podstawowej niemieckiej terminologii politycznej i dyplomatycznej.

Zalecane lektury: Deutsch in der Europaischen Union; słowniki; programy niemieckich partii politycznych; dokumenty rządu RFN i Bundestagu; teksty układów międzynarodowych w niemieckiej wersji językowej;

	Nazwa przedmiotu: PNJN- język dyplomacji i negocjacji

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.G.BA407Z
	Obligatoryjny przedmiot podstawowy
	Różne poziomy
	2 rok

4 semestr
	16/semestr

2/tydz
	1.5
	Niemiecki/ Polski

	

	Wymagania

wstępne
	brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy:

mgr A.Staszewski

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Celem nauczania jest opanowanie przez studentów podstawowej niemieckiej terminologii negocjacyjnej i dyplomatycznej.

Zalecane lektury: brak

	Nazwa przedmiotu: PNJN- tłumaczenia

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.G.BA408Z
	Obligatoryjny przedmiot podstawowy
	Różne poziomy
	2 rok

4 semestr
	16/semestr

2/tydz
	1.5
	Niemiecki/

Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy:

mgr K.Leszczyńska

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Niniejsze zajęcia mają na celu po pierwsze ćwiczenie terminologii specjalistycznej z zakresu biznesu i ekonomii, po drugie rozwijanie umiejętności przekładowych. Studenci tłumaczą krótkie teksty, głównie artykuły prasowe, zawierające terminologię z w/w zakresu. W ten sposób ćwiczą język specjalistyczny, ale także umiejętność pisania. Teksty wykorzystywane na zajęciach tyczą głównie spraw bieżących, tak, aby studenci mieli możliwość omawiania tematów autentycznych, interesujących i ważkich. Na zajęciach studenci tłumaczą na język obcy i z języka obcego. Fragmenty tekstów przygotowanych przez prowadzącego są tłumaczone w parach lub małych grupach, a następnie porównywane, omawiane i oceniane.

Zalecane lektury: brak

Opis poszczególnych przedmiotów wg semestrów

	Nazwa przedmiotu: Gramatyka opisowa

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.G.BA409Z
	Obligatoryjny przedmiot podstawowy
	Średnio-

zaawansowany
	2 rok

4 semestr
	16/semestr

2/tydz
	3
	Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Egzamin pisemny
	Forma

nauczania
	Konwersatorium

	Imię i nazwisko wykładowcy:

dr A.Adamczyk

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Zajęcia mają na celu zapoznanie studentów z terminologią służącą do opisu gramatyki języka niemieckiego. Wiedza teoretyczna, którą studenci zdobywają, jest niezbędna do przeprowadzenia własnych badań i analiz w pracach licencjackich z językoznawstwa niemieckiego

Zalecane lektury: brak

	Nazwa przedmiotu: Historia literatury niemieckiej

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.G.BA410Z
	Obligatoryjny przedmiot podstawowy
	Średnio-

zaawansowany
	2 rok

4 semestr
	16/semestr

2/tydz
	1
	Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Wykład

	Imię i nazwisko wykładowcy:

dr K. Radziszewska

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Wykład oraz towarzyszące mu ćwiczenia są oglądem poszczególnych epok kulturowych od średniowiecza aż po współczesność. Obejmują charakterystykę epok, polityczne i filozoficzne konteksty oraz kulturowe i literackie dominanty. Pewne epoki i zjawiska (np. oświecenie czy romantyzm) potraktowane są ze szczególną uwagą. Wykład preferuje literaturę dwudziestowieczną z jej bogatymi konotacjami w kulturze europejskiej.

Zalecane lektury: 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;

	Nazwa przedmiotu: Język obcy

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.G.BA411Z
	Obligatoryjny przedmiot kształcenia ogólnego
	Różne poziomy
	2 rok

4 semestr
	16/semestr

2/tydz
	2
	Dany język obcy

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Egzamin pisemny
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy:

mgr J.Rek-Faber (odp)

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Lektoraty z języków obcych mają na celu praktyczne kształcenie umiejętności językowych, zapoznanie studentów z regułami gramatyki, słownictwem, doskonalenie umiejętności porozumiewania się w języku obcym. Zajęcia mają na celu także wzbogacenie wiedzy o kulturze, historii i obyczajowości krajów danego obszaru językowego

Zalecane lektury: brak

Opis poszczególnych przedmiotów wg semestrów

	Nazwa przedmiotu: Metodyka nauczania języka niemieckiego

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.G.BA412Z
	Przedmiot specjalizacyjny
	Średnio-

zaawansowany
	2 rok

4 semestr
	16/semestr

2/tydz
	1
	Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy:

mgr L.Burakowska

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Zajęcia dostarczają wiedzy teoretycznej z zakresu metodyki nauczania języka niemieckiego, ale szczególny nacisk kładą na jej praktyczne zastosowanie. Studenci są zobowiązani do przeprowadzenia lekcji pokazowej (symulacji) trwającej 45 minut oraz do przedłożenia konspektu tejże lekcji.

Zalecane lektury: brak

	Nazwa przedmiotu: Psychologia

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.G.BA413Z
	Przedmiot specjalizacyjny
	Średnio-

zaawansowany
	2 rok

4 semestr
	16/semestr

2/tydz
	1
	Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Wykład + Konwersatorium

	Imię i nazwisko wykładowcy:

dr W.Trendak

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Celem wykładów z zakresu psychologii ogólnej jest przedstawienie mechanizmów leżących u podstaw zachowania człowieka. Omawiane są procesy uczenia się, myślenia, pamięci, uwagi, spostrzegania oraz funkcjonowanie człowieka w warunkach stresu, a także strategie radzenia sobie ze stresem.

 W ramach psychologii rozwoju prezentowane są poszczególne stadia rozwoju człowieka. Analizowane są prawidłowości rozwoju umysłowego, emocjonalnego, społecznego.

Zalecane lektury: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;

	Nazwa przedmiotu: Geografia turystyczna Polski

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.G.BA414Z
	Przedmiot specjalizacyjny
	Podstawowy
	2 rok

4 semestr
	32/semestr

4/tydz
	2
	Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Wykład + Konwersatorium

	Imię i nazwisko wykładowy:

dr A.Kulawiak

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Zapoznanie z geografia turystyczna polski, w tym w szczególności z podziałem Polski na makroregiony turystyczne z ich walorami turystycznymi, najciekawszymi szlakami turystycznymi, architektura wybranych miejsc oraz ekologia turystyczna kraju. Ponadto celem jest przedstawienie bazy noclegowej i gastronomicznej Polski oraz omówienie jej bazy towarzyszącej z uwzględnieniem jej rodzaju, lokalizacji, standardu.

Zalecane lektury: Z.Kruczek, Geografia turystyczna Polski; J.Waszyńska, Geografia turystyczna świata; Z.Kruczek, Geografia turystyczna Polski;

Opis poszczególnych przedmiotów wg semestrów

SEMESTER V

	Nazwa przedmiotu: PNJN- gramatyka praktyczna

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.G.BA501Z
	Obligatoryjny przedmiot podstawowy
	Różne poziomy
	3 rok

5 semestr
	16/semestr

2/tydz
	1.5
	Niemiecki/

Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy:

mgr A.Mamińska

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Zajęcia z gramatyki praktycznej języka niemieckiego mają na celu zapoznanie studentów z regułami gramatyki niezbędnymi w procesie komunikacji ze szczególnym uwzględnieniem praktycznego zastosowania tychże reguł gramatycznych w ćwiczeniach, wypowiedziach ustnych i pisemnych

Zalecane lektury: brak

	Nazwa przedmiotu: PNJN- analiza tekstów

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.G.BA502Z
	Obligatoryjny przedmiot podstawowy
	Różne poziomy
	3 rok

5 semestr
	16/semestr

2/tydz
	1.5
	Niemiecki/

Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy:

dr P.Sznurkowski

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Ćwiczenia z zakresu tekstów literackich trwają trzy semestry i obejmuja najważniejsze pozycje literatury niemieckiej. Są one pomyślane jako część praktyczna do wykładu. Korpus tekstów przewidzianych do analizy obejmuje zarówno krótkie formy liryczne, dramaty jak i prozę. Analiza obejmuje zarówno formę utworów, jak i ich tematykę. W trakcie 3 semestrów omawiane są teksty m. In.A. gryphiusa, E.Lessinga, F. Schillera, W. Goethego. Goethego.Kleista, F. Hoererlina, braci Grimm, Novalisa, Eichendorfa, Hauptmanna, S. Georgie, Rilkego, poetów ekspresjonistycznych, Kaestnera, H. Manna, T. Manna, Fonntanne, Storma, Kafki, Hessego, Brechta, seghers, Grassa, Boella, Duerrenmatta, Frischa

Zalecane lektury: Ephraim Lessing, Emilia Galotti, Reclam-Verlag; J.W. Goethe, Die Leiden des jungen Werthers; J.W. Goethe, Fast. I Teil

	Nazwa przedmiotu: PNJN- konwersacje

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

Przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.G.BA503Z
	Obligatoryjny przedmiot podstawowy
	Różne poziomy
	3 rok

5 semestr
	16/semestr

2/tydz
	1.5
	Niemiecki/

Polski

	

	Wymagania

wstępne
	Brak
	Forma

Zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy:

mgr A.Mamińska

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Głównym zadaniem przedmiotu jest ugruntowanie umiejętności posługiwania się językiem niemieckim w procesach komunikacyjnych na poziomie średniozaawansowanym oraz rozwijanie tych umiejętności na poziomie zaawansowanym.

Zalecane lektury: brak

Opis poszczególnych przedmiotów wg semestrów

	Nazwa przedmiotu: PNJN- język dyplomacji i negocjacji

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.G.BA504Z
	Obligatoryjny przedmiot podstawowy
	Różne poziomy
	3 rok

5 semestr
	16/semestr

2/tydz
	1.5
	Niemiecki/

Polski

	

	Wymagania

wstępne
	Znajomość jęz.niemieckiego na poziomie średnim
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy: mgr A.Staszewska

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Celem nauczania jest opanowanie przez studentów podstawowej niemieckiej terminologii politycznej i dyplomatycznej.

Zalecane lektury: Deutsch in der Europaischen Union; słowniki; programy niemieckich partii politycznych; dokumenty rządu RFN i Bundestagu; teksty układów międzynarodowych w niemieckiej wersji językowej;

	Nazwa przedmiotu: PNJN- tłumaczenia

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.G.BA505Z
	Obligatoryjny przedmiot podstawowy
	Różne poziomy
	3 rok

5 semestr
	16/semestr

2/tydz
	1.5
	Niemiecki/

Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy:

mgr K.Leszczyńska

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Niniejsze zajęcia mają na celu po pierwsze ćwiczenie terminologii specjalistycznej z zakresu biznesu i ekonomii, po drugie rozwijanie umiejętności przekładowych. Studenci tłumaczą krótkie teksty, głównie artykuły prasowe, zawierające terminologię z w/w zakresu. W ten sposób ćwiczą język specjalistyczny, ale także umiejętność pisania. Teksty wykorzystywane na zajęciach tyczą głównie spraw bieżących, tak, aby studenci mieli możliwość omawiania tematów autentycznych, interesujących i ważkich. Na zajęciach studenci tłumaczą na język obcy i z języka obcego. Fragmenty tekstów przygotowanych przez prowadzącego są tłumaczone w parach lub małych grupach, a następnie porównywane, omawiane i oceniane. Aby uzyskać zaliczenie przedmiotu, studenci zobowiązani są indywidualnie przetłumaczyć 2 teksty.

Zalecane lektury: brak

	Nazwa przedmiotu: Gramatyka kontrastywna

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.G.BA506Z
	Obligatoryjny przedmiot podstawowy
	Zaawansowany
	3 rok

5 semestr
	16/semestr

2/tydz
	2.5
	Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Egzamin pisemny
	Forma

nauczania
	Konwersatorium

	Imię i nazwisko wykładowcy:

mgr K.Leszczyńska

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Celem kursu jest zapoznanie słuchaczy z teoretycznymi zagadnieniami charakterystycznymi dla w/w przedmiotu, lecz zwłaszcza uwypuklenie praktycznych zjawisk związanych z podobieństwami i różnicami między językiem niemieckim a polskim, co w dalszym zamiarze powinno stanowić pomoc w praktycznym nauczaniu języka niemieckiego jak również w nauczaniu języka polskiego dla obcokrajowców.

Zalecane lektury: brak

Opis poszczególnych przedmiotów wg semestrów

	Nazwa przedmiotu: Historia literatury niemieckiej

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.G.BA507Z
	Obligatoryjny przedmiot podstawowy
	Zaawansowany
	3 rok

5 semestr
	16/semestr

2/tydz
	2.5
	Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Egzamin pisemny
	Forma

nauczania
	Wykład

	Imię i nazwisko wykładowcy:

prof. N.Honsza

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Wykład oraz towarzyszące mu ćwiczenia są oglądem poszczególnych epok kulturowych od średniowiecza aż po współczesność. Obejmują charakterystykę epok, polityczne i filozoficzne konteksty oraz kulturowe i literackie dominanty. Pewne epoki i zjawiska (np. oświecenie czy romantyzm) potraktowane są ze szczególną uwagą. Wykład preferuje literaturę dwudziestowieczną z jej bogatymi konotacjami w kulturze europejskiej.

Zalecane lektury: 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;

	Nazwa przedmiotu: Historia filozofii

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.G.BA508Z
	Obligatoryjny przedmiot kształcenia ogólnego
	Podstawowy
	3 rok

5 semestr
	16/semestr

2/tydz
	1
	Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Wykład

	Imię i nazwisko wykładowcy:

dr Janusz Górski

Cele przedmiotu/ Treści merytoryczne przedmiotu:

Celem wykładu jest prezentacja w układzie chronologicznym ważniejszych myślicieli, omówione zostaną krótko ich życiorysy oraz opisuje ich systemy filozoficzne a nawet - w przypadku filozofów najważniejszych, takich jak Platon, Arystoteles, Tomasz z Akwenu, Kartezjusz czy Husserl - streszczenie ich dzieł.
Wykład nie ogranicza się do wąsko pojętej filozofii i podaje ważne fakty z historii kultury i religii, jak również odnotowuje najważniejsze wydarzenia historyczne.

Zalecane lektury: Dominique Folscheid 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;

Opis poszczególnych przedmiotów wg semestrów

	Nazwa przedmiotu: Seminarium dyplomowe

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.G.BA509Z
	Seminarium
	Zaawansowany
	3 rok

5 semestr
	16/semestr

2/tydz
	6
	Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Seminarium

	Imię i nazwisko wykładowcy:

dr P.Sznurkowski/prof. N.Honsza

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Zasadniczym celem zajęć jest systematyczna praca nad przygotowywanymi przez dyplomantów pracami licencjackimi. Zakładamy, że zaproponowane seminarium licencjackie dotyczyć będzie językoznawstwa ogólnego, jaki i lingwistyki stosowanej (a więc również dydaktyki języka niemieckiego i traduktologii). Analiza i synteza wybranych tekstów o charakterze analitycznym (1. semestr) powinna pomóc w przyswojeniu przez studentów podstawowych narzędzi metodologicznych, koniecznych w pracy nad konkretnie wybranym tematem. Tematyka szczegółowa zajęć dostosowana będzie do tematyki prac dyplomantów

Recommended reading list: none

	Nazwa przedmiotu: Metodyka nauczania języka niemieckiego

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.G.BA510Z
	Przedmiot specjalizacyjny
	Zaawansowany
	3 rok

5 semestr
	16/semestr

2/tydz
	1
	Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy:

mgr L.Burakowska

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Zajęcia dostarczają wiedzy teoretycznej z zakresu metodyki nauczania języka niemieckiego, ale szczególny nacisk kładą na jej praktyczne zastosowanie. Studenci są zobowiązani do przeprowadzenia lekcji pokazowej (symulacji) trwającej 45 minut oraz do przedłożenia konspektu tejże lekcji.

Zalecane lektury: brak

	Nazwa przedmiotu: Pedagogika

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.G.BA511Z
	Przedmiot specjalizacyjny
	Podstawowy
	3 rok

5 semestr
	16/semestr

2/tydz
	1
	Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy:

mgr I.Chruślińska-Jalmużna

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Uświadomienie wzajemnych zależności między kształceniem umysłowym (dydaktyką), a wychowaniem moralnym (teoria wychowania) ze wskazaniem na swoistość każdej z tych subdyscyplin; uzyskanie przez studenta podstawowych wiadomości z zakresu ośmiu dyscyplin pedagogiki (pedagogiki og nej, teorii wychowania, dydaktyki, andragogikii, pedagogiki porównawczej, społecznej, specjalnej oraz historii wychowania i oświaty; kształcenie umiejętności posługiwania się w praktyce szkolnej (a także pozaszkolnej) wiedzą teoretyczną zdobytą w toku studiów; kształcenie twórczej postawy studenta i refleksyjnego stosunku wobec własnych działań wychowawczych

Zalecane lektury: Z. Kwieciński, B. Śliwerski, Pedagogika. Podręcznik akademicki I, II tom; M. Godlecki, Pedagogika. Podręcznik akademicki, I,II tom; W. Okoń, Słownik pedagogiczny;

Opis poszczególnych przedmiotów wg semestrów

	Nazwa przedmiotu: Geografia turystyczna świata

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.G.BA512D
	Przedmiot specjalizacyjny
	Podstawowy
	3 rok

5 semestr
	30/semestr

2/tydz
	1
	Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Wykład + Konwersatorium

	Imię i nazwisko wykładowcy:

dr A.Kulawiak

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Zapoznanie z ogólną wiedzą z zakresu geografii turystycznej świata, w tym z regionami turystycznymi na świecie, z najważniejszymi walorami turystycznymi świata. Ponad to celem jest również zdobycie umiejętności pracy na mapach w zakresie m.in. znajomości podstawowych znaków turystycznych.

Zalecane lektury: 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;

	Nazwa przedmiotu: Pilotaż i przewodnictwo turystyczne

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.G.BA513Z
	Przedmiot specjalizacyjny
	Podstawowy
	3 rok

5 semestr
	16/semestr

2/tydz
	1
	Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Wykład + Konwersatorium

	Imię i nazwisko wykładowy:

dr A.Kulawiak

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Celem jest zapoznanie z teoretyczną wiedzą z zakresu pilotażu i przewodnictwa turystycznego. W szczególności program zajęć obejmuje zagadnienia dotyczące problematyki prawnej pilotażu, elementy psychologii turystyki, zagadnienia związane z organizacją i funkcjonowaniem rynku turystycznego oraz projektowaniem imprez turystycznych.

Zalecane lektury: Z.Grabowska, Materiały pomocnicze z zakresu prawa w turystyce; Z.Kruczek, Kompendium pilota wycieczek; Z.Kruczek, Pilotaż wycieczek zagranicznych;

SEMESTR VI

	Nazwa przedmiotu: PNJN- gramatyka praktyczna

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.G.BA601Z
	Obligatoryjny przedmiot podstawowy
	Różne poziomy
	3 rok

6 semestr
	16/semestr

2/tydz
	2.5
	Niemiecki/

Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy:

mgr A.Mamińska

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Zajęcia z gramatyki praktycznej języka niemieckiego mają na celu zapoznanie studentów z regułami gramatyki niezbędnymi w procesie komunikacji ze szczególnym uwzględnieniem praktycznego zastosowania tychże reguł gramatycznych w ćwiczeniach, wypowiedziach ustnych i pisemnych.

Zalecane lektury: brak

Opis poszczególnych przedmiotów wg semestrów

	Nazwa przedmiotu: PNJN- konwersacje

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.G.BA602Z
	Obligatoryjny przedmiot podstawowy
	Różne poziomy
	3 rok

6 semestr
	16/semestr

2/tydz
	2.5
	Niemiecki/

Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy:

mgr A.Mamińska

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Głównym zadaniem przedmiotu jest ugruntowanie umiejętności posługiwania się językiem niemieckim w procesach komunikacyjnych na poziomie średniozaawansowanym oraz rozwijanie tych umiejętności na poziomie zaawansowanym.

Zalecane lektury: brak

	Nazwa przedmiotu: PNJN- tłumaczenia

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.G.BA603Z
	Obligatoryjny przedmiot podstawowy
	Różne poziomy
	3 rok

6 semestr
	16/semestr

2/tydz
	2.5
	Niemiecki/

Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy:

mgr K.Leszczyńska

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Niniejsze zajęcia mają na celu po pierwsze ćwiczenie terminologii specjalistycznej z zakresu biznesu i ekonomii, po drugie rozwijanie umiejętności przekładowych. Studenci tłumaczą krótkie teksty, głównie artykuły prasowe, zawierające terminologię z w/w zakresu. W ten sposób ćwiczą język specjalistyczny, ale także umiejętność pisania. Teksty wykorzystywane na zajęciach tyczą głównie spraw bieżących, tak, aby studenci mieli możliwość omawiania tematów autentycznych, interesujących i ważkich. Na zajęciach studenci tłumaczą na język obcy i z języka obcego. Fragmenty tekstów przygotowanych przez prowadzącego są tłumaczone w parach lub małych grupach, a następnie porównywane, omawiane i oceniane.

Zalecane lektury: brak

	Nazwa przedmiotu: Gramatyka historyczna

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.G.BA604Z
	Obligatoryjny

przedmiot podstawowy
	Zaawansowany
	3 rok

6 semestr
	16/semestr

2/tydz
	3
	Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Konwersatorium

	Imię i nazwisko wykładowcy:

mgr K.Leszczyńska

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Celem zajęć jest zapoznanie studentów z zarysem historii języka niemieckiego i elementami gramatyki historycznej tego języka. Historia języka zakłada przede wszystkim ukazanie związków między tzw. czynnikami zewnętrznymi (historycznymi, kulturowymi, społecznymi itd.), a rozwojem języka i zmianami jego form w zakresie fonetyki / fonologii, morfologii i konstrukcji składniowych.

Zalecane lektury: brak

Opis poszczególnych przedmiotów wg semestrów

	Nazwa przedmiotu: Seminarium dyplomowe

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.G.BA605Z
	Seminar
	Zaawansowany
	3 rok

6 semestr
	16/semestr

2/tydz
	6.5
	Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Seminarium

	Imię i nazwisko wykładowcy:

dr A.Adamczyk/dr P.Sznurkowski/prof. N.Honsza

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Zasadniczym celem zajęć jest systematyczna praca nad przygotowywanymi przez dyplomantów pracami licencjackimi. Zakładamy, że zaproponowane seminarium licencjackie dotyczyć będzie językoznawstwa ogólnego, jaki i lingwistyki stosowanej (a więc również dydaktyki języka niemieckiego i traduktologii). Analiza i synteza wybranych tekstów o charakterze analitycznym (1. semestr) powinna pomóc w przyswojeniu przez studentów podstawowych narzędzi metodologicznych, koniecznych w pracy nad konkretnie wybranym tematem. Tematyka szczegółowa zajęć dostosowana będzie do tematyki prac dyplomantów

Zalecane lektury: Moennighoff, Burkhard; Meyer-Krentler, Eckhardt, Arbeitstechniken Literaturwissenschaft. Paderborn 2001; Jeßing, Benedikt, Arbeitstechniken des literaturwissenschaftlichen Studiums. Stuttgart 2001; Jeßing, Benedikt; Köhnen Ralph, Einführung in die Neuere deutsche Literaturwissenschaft. Stuttgart 2003; Vogt, Jochen, Einladung zur Literaturwissenschaft. Paderborn 2002;Allkemper, Alo; Eke, Norbert Otto, Literaturwissenschaft. Paderborn 2004; Schneider, Jost, Einführung in die moderne Literaturwissenschaft. Bielefeld 1998;

	Nazwa przedmiotu: Pedagogika

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.G.BA606Z
	Przedmiot specjalizacyjny
	Zaawansowany
	3 rok

6 semestr
	16/semestr

2/tydz
	1.5
	Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Egzamin pisemny
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy:

mgr I.Chruślińska-Jalmużna

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Uświadomienie wzajemnych zależności między kształceniem umysłowym (dydaktyką), a wychowaniem moralnym (teoria wychowania) ze wskazaniem na swoistość każdej z tych subdyscyplin; uzyskanie przez studenta podstawowych wiadomości z zakresu ośmiu dyscyplin pedagogiki (pedagogiki ogólnej, teorii wychowania, dydaktyki, andragogikii, pedagogiki porównawczej, społecznej, specjalnej oraz historii wychowania i oświaty; kształcenie umiejętności posługiwania się w praktyce szkolnej (a także pozaszkolnej) wiedzą teoretyczną zdobytą w toku studiów; kształcenie twórczej postawy studenta i refleksyjnego stosunku wobec własnych działań wychowawczych

Zalecane lektury: Z. Kwieciński, B. Śliwerski, Pedagogika. Podręcznik akademicki I, II tom; M. Godlecki, Pedagogika. Podręcznik akademicki, I,II tom; W. Okoń, Słownik pedagogiczny

Opis poszczególnych przedmiotów wg semestrów

	Nazwa przedmiotu: Metody i techniki obsługi ruchu turystycznego

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.G.BA607Z
	Przedmiot specjalizacyjny
	Podstawowy
	3 rok

6 semestr
	16/semestr

2/tydz
	1.5
	Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Egzamin pisemny
	Forma

nauczania
	Wykład + Konwersatorium

	Imię i nazwisko wykładowy:

dr A.Kulawiak

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Celem przedmiotu jest zapoznanie studentów z metodami i technikami obsługi grup turystycznych. W szczególności zaś zdobycie przez nich pragmatycznych umiejętności z zakresu obsługi grup. Zakres przedmiotu obejmuje m.in. podstawowe pojęcia, definicje oraz kryteria klasyfikacji zjawisk turystycznych oraz techniki pracy pilota wycieczek z uwzględnieniem m.in. czynności pilota w czasie obsługi grup, zasad zachowania się w sytuacjach ekstremalnych.

Zalecane lektury: Z.Kruczek, Pilotaż wycieczek zagranicznych; Z.Kruczek. Kompendium pilota wycieczek; Z.Juras, Poradnik pilota; A.Lipska, A.Świątecki, W.Wandowicz. Poradnik pilota wycieczek zagranicznych;

FILOLOGIE:

IBERYSTYKA STUDIA DZIENNE (STACJONARNE) I STOPNIA - LICENCJACKIE

	Kod przedmiotu
	Semestr I Nazwa przedmiotu
	Nazwisko wykładowcy
	Forma zajęć i zaliczenia
	G/S
	ECTS
	G/T.

	09.0.Ib.BA101D

09.0.Ib.BA102D

09.0.Ib.BA103D
	Przedmioty podstawowe i kierunkowe

Praktyczna Nauka Języka Hiszpańskiego

PNJH - gramatyka i leksyka

PNJH - zajęcia audio-wizualne

PNJH - gramatyka praktyczna
	mgr M. Olejniczak

/ mgr E.Kobyłecka-Kaczmarek

 mgr M. Olejniczak/ mgr M. Montenegro

mgr A. Pawlak
	Ćw

Ćw

Ćw
	120

60

30
	8

6

4
	8

4

2

	09.0.Ib.BA104D
	Językoznawstwo – Nauka o języku

Gramatyka opisowa - fonetyka
	prof. W. Nowikow
	W/E
	30
	5
	2

	09.0.Ib.BA105D
	Literatura + Historia i kultura krajów hiszp. obszaru językowego

Kultura i cywilizacja Hiszpanii
	mgr A. Pawlak
	K
	30
	3
	2

	09.0.Ib.BA106D

09.0.Ib.BA107D

09.0.Ib.BA108D
	Przedmioty kształcenia ogólnego

+ seminaria

Informatyka

Język obcy

Wychowanie fizyczne
	mgr inż. A.Wieczorek

mgr J.Rek Faber (odp)

mgr Z. Kawalec
	Ćw

Ćw

Ćw
	30

30

30
	2

2

0
	2

2

2

	
	
	
	
	360
	30
	24

FILOLOGIE:

IBERYSTYKA STUDIA DZIENNE (STACJONARNE) I STOPNIA - LICENCJACKIE

	Kod przedmiotu
	Semestr II Nazwa przedmiotu
	Nazwisko wykładowcy
	Forma zajęć i zaliczenia
	G/S
	ECTS
	G/T.

	09.0.Ib.BA201D

09.0.Ib.BA202D

09.0.Ib.BA203D
	Przedmioty podstawowe i kierunkowe

Praktyczna Nauka Języka Hiszpańskiego

PNJH - gramatyka i leksyka

PNJH - zajęcia audio-wizualne

PNJH - gramatyka praktyczna
	mgr M. Olejniczak /mgr E.Kobyłecka

 mgr M. Olejniczak/ mgr M. Montenegro

mgr A. Pawlak
	Ćw

Ćw

Ćw
	120

60

30
	8

6

4
	8

4

2

	09.0.Ib.BA204D
	Językoznawstwo – Nauka o języku

Wstęp do językoznawstwa
	prof. W. Nowikow
	W
	30
	3
	2

	09.0.Ib.BA205D
	Literatura + Historia i kultura krajów hiszp. obszaru językowego

Kultura i cywilizacja Hiszpanii
	mgr A. Pawlak
	K
	30
	2
	2

	09.0.Ib.BA206D

09.0.Ib.BA207D

09.0.Ib.BA208D
	Przedmioty kształcenia ogólnego+ seminaria

Informatyka

Język obcy

Wychowanie fizyczne
	mgr inż. A.Wieczorek

mgr J.Rek Faber (odp)

mgr Z. Kawalec
	Ćw

Ćw

Ćw
	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
	Bloki specjalizacyjne (1 blok do wyboru):

A.Blok metodyczny

Metodyka naucz. jęz. hiszp.

Psychologia

B. Turystyka międzynarodowa i hotelarstwo

Mniejszości narodowe i etniczne

Geografia turyzmu
	mgr K. Sabik

dr W. Trendak

dr A. Kulawiak

dr A. Kulawiak
	Ćw

W+K

W+K

W+K
	30

30

30

30
	2

2

2

2
	2

2

2

2

	
	
	
	
	300
	30
	20

FILOLOGIE:

IBERYSTYKA STUDIA DZIENNE (STACJONARNE) I STOPNIA - LICENCJACKIE

	Kod przedmiotu
	Semestr III Nazwa przedmiotu
	Nazwisko wykładowcy
	Forma zajęć i zaliczenia
	G/S
	ECTS
	G/T.

	09.0.Ib.BA301D

09.0.Ib.BA302D

09.0.Ib.BA303D

09.0.Ib.BA304D
	Przedmioty podstawowe i kierunkowe

Praktyczna Nauka Języka Hiszpańskiego

PNJH - gramatyka i leksyka

PNJH - zajęcia audio-wizualne

PNJH - gramatyka praktyczna

PNJH - pisanie
	mgr J. Rek-Faber/ mgr E.Kobyłecka

 dr B. Ryczko

mgr M. Olejnik

mgr F. Zarauz
	Ćw

Ćw

Ćw

Ćw
	60

30

30

30
	5

3

3

3
	4

2

2

2

	09.0.Ib.BA305D
	Językoznawstwo – Nauka o języku

Gramatyka opisowa(morfologia i składnia)
	dr M. Baran
	W
	30
	2
	2

	09.0.Ib.BA306D

09.0.Ib.BA307D

09.0.Ib.BA308D
	Literatura + Historia i kultura krajów hiszp. obszaru językowego

Historia literatury hiszpańskiej

Kultura i cywilizacja Ameryki Łacińskiej

Historia Hiszpanii
	dr A. Kłosińska- Machin

prof. M. Śniadecka-Kotarska

dr R. Kwapis
	W+K

W

 W E-sem
	60

30

30
	3

2

3
	4

2

2

	09.0.Ib.BA309D

09.0.Ib.BA310D
	Przedmioty kształcenia ogólnego+ seminaria

Język obcy

Stosunki międzynarodowe
	mgr J.Rek Faber (odp)

mgr J.Rek Faber
	Ćw

K
	30

30
	2

2
	2

2

	09.0.Ib.BA311D

09.0.Ib.BA312D

09.0.Ib.BA313D
	Bloki specjalizacyjne(1 blok do wyboru):

A. Blok metodyczny

Metodyka naucz. jęz.hiszp.

Psychologia

B. Turystyka międzynarodowa i hotelarstwo

Geografia społeczno-ekonomiczna Polski i świat
	mgr K.Sabik

dr W Trendak

dr A. Kulawiak
	K

W+K

W+K
	30

30

60
	1

1

2
	2

2

4

	
	
	
	
	420
	30
	28

FILOLOGIE:

IBERYSTYKA STUDIA DZIENNE (STACJONARNE) I STOPNIA - LICENCJACKIE

	Kod przedmiotu
	Semestr IV Nazwa przedmiotu
	Nazwisko wykładowcy
	Forma zajęć i zaliczenia
	G/S
	ECTS
	G/T.

	09.0.Ib.BA401D

09.0.Ib.BA402D

09.0.Ib.BA403D

09.0.Ib.BA404D
	Przedmioty podstawowe i kierunkowe

Praktyczna Nauka Języka Hiszpańskiego

PNJH - gramatyka i leksyka

PNJH - zajęcia audio-wizualne

PNJH - gramatyka praktyczna

PNJH - pisanie
	mgr J. Rek-Faber/ mgr E.Kobyłecka

 dr B. Ryczko

mgr M. Olejnik

mgr F. Zarauz
	Ćw

Ćw

Ćw

Ćw
	60

30

30

30
	4

3

3

3
	4

2

2

2

	09.0.Ib.BA405D

09.0.Ib.BA406D
	Językoznawstwo – Nauka o języku

Gramatyka opisowa (morfologia i składnia)

Teoretyczne podstawy traduktologii
	dr M. Baran

mgr M. Olejnik
	W

K
	30

	3

2
	2

	09.0.Ib.BA407D

09.0.Ib.BA408D

09.0.Ib.BA409D
	Literatura + Historia i kultura krajów hiszp. obszaru językowego

Historia literatury hiszpańskiej

Kultura i cywilizacja Ameryki Łacińskiej

Historia Hiszpanii
	dr A. Kłosińska- Machin

prof. M. Śniadecka-Kotarska

dr R. Kwapis
	W+K

 W E-sem

W
	60

30

30
	2

2.5

2
	4

2

2

	09.0.Ib.BA410D
	Przedmioty kształcenia ogólnego+ seminaria

Język obcy
	mgr J. Rek-Faber (odp)
	Ćw
	30
	1.5
	2

	09.0.Ib.BA411D

09.0.Ib.BA412D

09.0.Ib.BA413D
	Blok specjalizacyjny (1 blok do wyboru):

B. Blok metodologiczny

Metodyka nauczania jęz. hiszp.

Psychologia

B. Turystyka międzynarodowa i hotelarstwo

Geografia turystyczna Polski
	mgr K.Sabik

dr W Trendak

dr A. Kulawiak
	K

W+K

W+K
	30

30

60
	2

2

4
	2

2

4

	
	
	
	
	420
	30
	28

FILOLOGIE:

IBERYSTYKA STUDIA DZIENNE (STACJONARNE) I STOPNIA - LICENCJACKIE

	Kod przedmiotu
	Semestr V Nazwa przedmiotu
	Nazwisko wykładowcy
	Forma zajęć i zaliczenia
	G/S
	ECTS
	G/T.

	09.0.Ib.BA501D

09.0.Ib.BA502D

09.0.Ib.BA503D

09.0.Ib.BA504D
	Przedmioty podstawowe i kierunkowe

Praktyczna Nauka Języka Hiszpańskiego

PNJH - zajęcia audio-wizualne

PNJH - pisanie

PNJH - hiszpański specjalistyczny

PNJH - analiza tekstów
	mgr F. Zaraz

mgr K. Sabik

mgr J. Rek-Faber

mgr F. Zarauz
	Ćw

Ćw

Ćw

Ćw
	30

30

30

30
	1.5

1.5

1.5

1.5
	2

2

2

2

	09.0.Ib.BA505D

09.0.Ib.BA506D
	Językoznawstwo – Nauka o języku

Gramatyka opisowa (morfologia i składnia)

Gramatyka kontrastywna
	dr M. Baran

mgr A. Pawlak
	 W E-sem

K
	30

30
	3

2
	2

2

	09.0.Ib.BA507D

09.0.Ib.BA508D

09.0.Ib.BA509D
	Literatura + Historia i kultura krajów hiszp. obszaru językowego

Historia literatury hiszpańskiej

Historia literatury hispanoamerykańskiej

Historia Hiszpanii współczesnej
	dr A. Kłosińska- Nachin

mgr E. Kobyłecka-Kaczmarek

dr R. Kwapis
	 W+K E-sem

W

W
	30

30

30
	3

2

2
	2

2

2

	09.0.Ib.BA510D

09.0.Ib.BA511D

09.0.Ib.BA512D

	Przedmioty kształcenia ogólnego+ seminaria

Język łaciński

Stosunki międzynarodowe

Seminarium licencjackie
	mgr J. Pietraszun

mgr J. Rek-Faber

prof. Śniadecka-Kotarska/prof. Nowikow

/dr A.Kłosińska-Nachin
	Ćw

K

Sem
	30

30

30
	1.5

1.5

5
	2

2

2

	09.0.Ib.BA513D
	Bloki specjalizacyjne(1 blok do wyboru):

A.Blok metodologiczny

Metodyka naucz. jęz. hiszp.
	mgr K.Sabik
	K
	30
	2
	2

	09.0.Ib.BA514D

09.0.Ib.BA515D

09.0.Ib.BA516D
	Pedagogika

B. Turystyka międzynarodowa i hotelarstwo

Geografia turystyczna świata

Pilotaż i przewodnictwo turystyczne
	mgr I.Chruślińska –Jałmużna

dr A. Kulawiak

dr A. Kulawiak
	K

W+K

W+K
	30

30

30
	2

2

2
	2

2

2

	
	
	
	
	420
	30
	28

FILOLOGIE:

IBERYSTYKA STUDIA DZIENNE (STACJONARNE) I STOPNIA - LICENCJACKIE

	Kod przedmiotu
	Semestr VI Nazwa przedmiotu
	Nazwisko wykładowcy
	Forma zajęć i zaliczenia
	G/S
	ECTS
	G/T.

	09.0.Ib.BA601D

09.0.Ib.BA602D

09.0.Ib.BA603D

09.0.Ib.BA604D
	Przedmioty podstawowe i kierunkowe

Praktyczna Nauka Języka Hiszpańskiego

PNJH - zajęcia audio-wizualne

PNJH - pisanie

PNJH - hiszpański specjalistyczny

PNJH - konwersacje
	mgr M. Olejnik

mgr M. Montenegro

mgr J. Rek-Faber

mgr M. Montenegro/ mgr M. Olejnik
	

Ćw

Ćw

Ćw

Ćw
	30

30

30

30
	2.5

2.5

2.5

2.5
	2

2

2

2

	09.0.Ib.BA605D
	Językoznawstwo – Nauka o języku

Gramatyka historyczna
	prof. W. Nowikow
	 W E-sem
	30
	3
	2

	09.0.Ib.BA606D

09.0.Ib.BA607D
	Literatura + Historia i kultura krajów hiszp. obszaru językowego

Literatura hiszpanojęzyczna

Społeczeństwo Hiszpanii
	mgr E. Kobyłecka-Kaczmarek

mgr M. Melnyk
	 K E-sem

K
	30

30
	3

2
	2

2

	09.0.Ib.BA608D

09.0.Ib.BA609D
	Przedmioty kształcenia ogólnego+ seminaria

Stosunki międzynarodowe

Seminarium licencjackie
	mgr J. Rek-Faber

prof. Śniadecka-Kotarska/prof. Nowikow

/dr A.Kłosińska-Nachin
	W+K

Sem
	30

30
	2

8
	2

 2

	09.0.Ib.BA610D

09.0.Ib.BA611D
	Bloki specjalizacyjne(1 blok do wyboru):

A. Blok metodologiczny

Pedagogika

B. Turystyka międzynarodowa i hotelarstwo

Metody i techniki obsługi grup turystycznych
	mgr I. Chruślińska- Jałmużna

dr A. Kulawiak
	 K E-końcowy

 W+K E-końcowy
	30

30
	2

2
	2

2

	
	
	
	
	300
	30
	20

Liczba godzin w semestrze: Rok 1: 360+300= 660 Liczba ECTS 180

 Rok 2: 420+420=840

 Rok 3: 420+300=720

 Łącznie: 2220

Seminarium prowadzone przez prof. M.Śniadecką-Kotarską, prof. W. Nowikowa, dr Kłosińską - Nachin

Opis poszczególnych przedmiotów wg semestrów

SEMESTR I

	Nazwa przedmiotu: Praktyczna Nauka Języka Hiszpańskiego- gramatyka i leksyka

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.Ib.BA101D
	Przedmiot podstawowy
	Różne poziomy
	1 rok

1 semestr
	120/sem

8/tydz
	8
	Hiszpański/

Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy:

mgr M.Olejniczak/mgr E.Kobyłecka-Kaczmarek

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Zajęcia mają charakter ćwiczeń i mają na celu utrwalać i wprowadzać nowe zagadnienia z gramatyki języka hiszpańskiego na podstawie przerabianych materiałów, rozwijając jednocześnie sprawności mówienia i rozumienia tekstu pisanego. Duża ilość ćwiczeń gramatycznych ma na celu utrwalanie poznanych już reguł, ale również służy do lepszego opanowania wprowadzanego materiału z gramatyki języka hiszpańskiego. Analizowane teksty są na poziomie średnio-zaawansowanym i stanowią źródło nowego słownictwa i tematów do dyskusji.

Zalecane lektury: E. Bartkowiak, 2002: Español, Repetytorium tematyczno – leksykalne 1, Wagros, Poznań; Castro, F. , Uso de la gramática española. Elemental, Edelsa, Madrid 2000; M.Cybulska-Janczew,\J. Perlin (1997), Gramatyka języka hiszpańskiego z ćwiczeniami, Wydawnictwo Naukowe PWN, Warszawa;

	Nazwa przedmiotu: PNJW- zajęcia audio-wizualne

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.Ib.BA102D
	Przedmiot podstawowy
	Różne poziomy
	1 rok

1 semestr
	60/sem

4/tydz
	6
	Hiszpański/

Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy:

mgr M.Olejniczak/mgr M.Montenegro

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Zajęcia mają na celu doskonalenie sprawności rozumienia ze słuchu i poszerzenie znajomości słownictwa języka hiszpańskiego na podstawie przerabianych materiałów, rozwijając jednocześnie sprawność wypowiedzi. Każde zajęcia poświęcone są innej tematyce w oparciu o różnorodne materiały, takie jak: piosenki, programy informacyjne, programy ed ukacyjne, wywiady, które stanowią źródło nowego słownictwa i tematów do dyskusji.

Zalecane lektury:

Belchí Arévalo, M., P.J. Carter (2001): Curso intermedio de español. Síntesis, S.G.E.L.,S.A.,Madrid.;Borobio, Virgilio, 2001: Ele 2, Curso de español para extranjeros, Ediciones SM, Madrid.; España, ayer y hoy. Itinerario de Cultura y Civilización. (1997), S.G.E.L. Madrid

	Nazwa przedmiotu: PNJW- gramatyka praktyczna

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.Ib.BA103D
	Przedmiot podstawowy
	Różne poziomy
	1 rok

1 semestr
	30/sem

2/tydz
	4
	Hiszpański/

Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy:

mgr A.Pawlak

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Zajęcia z gramatyki praktycznej języka hiszpańskiego mają na celu zapoznanie studentów z regułami gramatyki niezbędnymi w procesie komunikacji ze szczególnym uwzględnieniem praktycznego zastosowania tychże reguł gramatycznych w ćwiczeniach, wypowiedziach ustnych i pisemnych

Zalecane lektury: brak

Opis poszczególnych przedmiotów wg semestrów

	Nazwa przedmiotu: Gramatyka opisowa- fonetyka

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.Ib.BA104D
	Przedmiot podstawowy
	Podstawowy
	1 rok

1 semestr
	30/sem

2/tydz
	5
	Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Egzamin pisemny
	Forma

nauczania
	Wykład

	Imię i nazwisko wykładowcy:

prof.W.Nowikow

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Celem zajęć jest zapoznanie studentów z podstawowymi pojęciami i zagadnieniami z dziedziny fonetyki i fonologii języka hiszpańskiego (np. głoska a fonem, klasyfikacja głosek, transkrypcja fonetyczna, samogłoski i spółgłoski, upodobnienia, sylaba itd.), przeprowadzenie ćwiczeń w zakresie wymowy hiszpańskiej, a także przygotowanie studentów do nauczania fonetyki hiszpańskiej, przede wszystkim w zakresie artykulacji głosek i intonacji wypowiedzi. Zajęcia w grupach zaawansowanych prowadzi się w języku hiszpańskim, a w grupach początkujących, w języku polskim. Na końcu semestru przeprowadza się egzamin pisemny

Zalecane lektury: Martínez Celdrán, E., Fonética (con especial referencia a la lengua castellana), Teide, Barcelona, 1984; Nowikow, W., Fonetyka hiszpańska, PWN, Warszawa, 1996; Nowikow, W., Szałek, J., Introducción a la fonología y la fonética españolas, Wydawnictwo naukowe UAM, Poznań 2001;

	Nazwa przedmiotu: Kultura i cywilizacja Hiszpanii

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.Ib.BA105D
	Przedmiot podstawowy
	Podstawowy
	1 rok

1 semestr
	30/sem

2/tydz
	3
	Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Konwersatorium

	Imię i nazwisko wykładowcy:

mgr A. Pawlak

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Celem wykładu jest zapewnienie podstawowej wiedzy z zakresu rozwoju unikalnej kultury hiszpańskojęzycznej od jej początków aż do dnia dzisiejszego. Kurs wzbogaca słownictwo z zakresu kultury, historii czy geografii - omówione jest siedemnaście regionów autonomicznych Hiszpanii.

Zalecane lektury: brak

	Nazwa przedmiotu: Informatyka

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.Ib.BA106D
	Przedmiot kształcenia ogólnego
	Różne poziomy
	1 rok

1 semestr
	30/sem

2/tydz
	2
	Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy:

mgr inż. A.Wieczorek

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Zajęcia z informatyki obejmują podstawową wiedzę z zakresu obsługi komputera, systemu Windows 98/XP, wybranych programów pakietu Microsoft Office (Microsoft Word, Microsoft Excel) oraz Internetu. W pierwszym etapie omawiany jest system operacyjny Windows 98/XP, tzn. Menu Start, pliki i katalogi, Panel Sterowania, Pulpit, prog. Paint, Wordpad itp. Drugi etap to przede wszystkim praca w programie Microsoft Word. Na tych zajęciach studenci poznają podstawowe funkcje edytorskie. Tworzą pliki tekstowe zawierające sformatowane teksty, przypisy, obrazki, spis treści, tabele, wypunktowania, itp. Ponadto zwrócona jest uwaga na zastosowanie tego programu w praktyce tzn. pisanie pism urzędowych, podań, prac magisterskich itp.

Zalecane lektury: brak

Opis poszczególnych przedmiotów wg semestrów

	Nazwa przedmiotu: Język obcy

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.Ib.BA107D
	Przedmiot kształcenia ogólnego
	Różne poziomy
	1 rok

1 semestr
	30/sem

2/tydz
	2
	Dany język obcy

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy:

mgr Joanna Rek-Faber (odp.)

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Lektoraty z języków obcych mają na celu praktyczne kształcenie umiejętności językowych, zapoznanie studentów z regułami gramatyki, niezbędnymi w procesie komunikacji, słownictwem ze szczególnym uwzględnieniem ćwiczenia umiejętności posługiwania się i porozumiewania się w języku obcym, rozumienia ze słuchu, rozumienia tekstu czytanego.Zajęcia zawierają również podstawowe informacje o kulturze, historii i obyczajowości krajów danego kraju językowego.

Zalecane lektury: brak

	Nazwa przedmiotu: Wychowanie fizyczne

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.Ib.BA108D
	Przedmiot kształcenia ogólnego
	Różne poziomy
	1 rok

1 semestr
	30/sem

2/tydz
	0
	Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Obecność
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy:

mgr Zygmunt Kawalec

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Podnoszenie sprawności fizycznej studentów. Wyższa Szkoła Studiów Międzynarodowych udostępnia własny obiekt sportowy, w którym studenci mogą uczęszczać min. na następujące zajęcia: tenis ziemny, koszykówka, piłka nożna, siłownia.

Zalecane lektury: brak

SEMESTR II

	Nazwa przedmiotu: PNJH- gramatyka i leksyka

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.Ib.BA201D
	Przedmiot podstawowy
	Różne poziomy
	1 rok

2 semestr
	120/sem

8/tydz
	8
	Hiszpański/

Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy:

mgr M.Olejniczak/mgr E.Kobyłecka-Kaczmarek

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Zajęcia mają charakter ćwiczeń i mają na celu utrwalać i wprowadzać nowe zagadnienia z gramatyki języka hiszpańskiego na podstawie przerabianych materiałów, rozwijając jednocześnie sprawności mówienia i rozumienia tekstu pisanego. Duża ilość ćwiczeń gramatycznych ma na celu utrwalanie poznanych już reguł, ale również służy do lepszego opanowania wprowadzanego materiału z gramatyki języka hiszpańskiego. Analizowane teksty są na poziomie średnio-zaawansowanym i stanowią źródło nowego słownictwa i tematów do dyskusji.

Zalecane lektury: E.Bartkowiak, Español, Repetytorium tematyczno – leksykalne 1, Wagros, Poznań 2002;

F. Castro, (2001): Uso de la gramática española. Elemental, Edelsa, Madrid 2001; M.Cybulska-Janczew, J. Perlin : Gramatyka języka hiszpańskiego z ćwiczeniami, Wydawnictwo Naukowe PWN, Warszawa 1997;

Opis poszczególnych przedmiotów wg semestrów

	Nazwa przedmiotu: PNJW- zajęcia audio-wizulane

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.Ib.BA202D
	Przedmiot podstawowy
	Różne poziomy
	1 rok

2 semestr
	60/sem

6/tydz
	6
	Hiszpański/

Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy:

mgr M.Olejniczak/mgr M.Montenegro

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Zajęcia mają na celu doskonalenie sprawności rozumienia ze słuchu i poszerzenie znajomości słownictwa języka hiszpańskiego na podstawie przerabianych materiałów, rozwijając jednocześnie sprawność wypowiedzi. Każde zajęcia poświęcone są innej tematyce w oparciu o różnorodne materiały, takie jak: piosenki, programy informacyjne, programy ed ukacyjne, wywiady, które stanowią źródło nowego słownictwa i tematów do dyskusji.

Zalecane lektury: Belchí Arévalo, M., P.J. Carter (2001): Curso intermedio de español. Síntesis, S.G.E.L.,

 S.A.,Madrid.;Borobio, Virgilio, 2001: Ele 2, Curso de español para extranjeros, Ediciones SM, Madrid.; España,

 ayer y hoy. Itinerario de Cultura y Civilización. (1997), S.G.E.L. Madrid

	Nazwa przedmiotu: PNJW- gramatyka praktyczna

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.Ib.BA203D
	Przedmiot podstawowy
	Różne poziomy
	1 rok

2 semestr
	30/sem

2/tydz
	4
	Hiszpański/

Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy:

mgr A.Pawlak

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Zajęcia z gramatyki praktycznej języka hiszpańskiego mają na celu zapoznanie studentów z regułami gramatyki niezbędnymi w procesie komunikacji ze szczególnym uwzględnieniem praktycznego zastosowania tychże reguł gramatycznych w ćwiczeniach, wypowiedziach ustnych i pisemnych

Zalecane lektury: brak

	Nazwa przedmiotu: Wstęp do językoznawstwa

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.Ib.BA204D
	Przedmiot podstawowy
	Podstawowy
	1 rok

2 semestr
	30/sem

2/tydz
	3
	Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Wykład

	Imię i nazwisko wykładowcy:

prof.W.Nowikow

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Zajęcia mają na celu zapoznanie studentów z zarysem historii językoznawstwa, metodologią głównych kierunków językoznawczych, podstawowymi dyscyplinami językoznawczymi i głównymi pojęciami teorii lingwistycznej. Wśród licznych tematów („zewnętrznych”, czyli dotyczących związków języka ze społeczeństwem, kulturą, historią itd. i „wewnętrznych”, czyli dotyczących struktury języka) warto wymienić powstanie językoznawstwa historyczno-porównawczego, lingwistyki strukturalnej, generatywnej i kognitywnej, zagadnienia związane z typologią języków, z odmianami języków w zależności od obszaru i warstw społecznych, w których one występują (np. język vs. dialekt), znak językowy, poziomy (jednostki języka), uniwersalia językowe itd.

Zalecane lektury: Alonso Cortés A., Lingüística general, Cátedra, Madrid, 1992; D’Introno, Guitart, J. Zamora, J., Fundamentos de Lingüística hispánica, Ed. Playor, Madrid, 1988; Encyklopedia językoznawstwa ogólnego, pod redakcja Kazimierza Polańskiego, Ossolineum, Wrocław-Warszawa-Kraków, 1995;

Opis poszczególnych przedmiotów wg semestrów

	Nazwa przedmiotu: Kultura i cywilizacja Hiszpanii

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.Ib.BA205D
	Przedmiot podstawowy
	Podstawowy
	1 rok

2 semestr
	30/sem

2/tydz
	2
	Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Konwersatorium

	Imię i nazwisko wykładowcy:

mgr A. Pawlak

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Celem wykładu jest zapewnienie podstawowej wiedzy z zakresu rozwoju unikalnej kultury hiszpańskojęzycznej od jej początków aż do dnia dzisiejszego. Kurs wzbogaca słownictwo z zakresu kultury, historii czy geografii - omówione jest siedemnaście regionów autonomicznych Hiszpanii.

Zalecane lektury: brak

	Nazwa przedmiotu: Informatyka

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.Ib.BA206D
	Przedmiot kształcenia ogólnego
	Różne poziomy
	1 rok

2 semestr
	30/sem

2/tydz
	1.5
	Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy:

mgr inż. A.Wieczorek

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Zajęcia z informatyki obejmują podstawową wiedzę z zakresu obsługi komputera, systemu Windows 98/XP, wybranych programów pakietu Microsoft Office (Microsoft Word, Microsoft Excel) oraz Internetu. W pierwszym etapie omawiany jest system operacyjny Windows 98/XP, tzn. Menu Start, pliki i katalogi, Panel Sterowania, Pulpit, prog. Paint, Wordpad itp. Drugi etap to przede wszystkim praca w programie Microsoft Word. Na tych zajęciach studenci poznają podstawowe funkcje edytorskie. Tworzą pliki tekstowe zawierające sformatowane teksty, przypisy, obrazki, spis treści, tabele, wypunktowania, itp. Ponadto zwrócona jest uwaga na zastosowanie tego programu w praktyce tzn. pisanie pism urzędowych, podań, prac magisterskich itp.
W trzecim etapie studenci uczą się obsługiwać program Microsoft Excel. Wprowadzone zostaje pojęcie arkusza kalkulacyjnego. Poza tym omówione są wybrane funkcje matematyczne, statystyczne, tekstowe i logiczne oraz graficzna reprezentacja danych z arkusza, czyli wykresy. Tematem ostatniego etapu jest Internet.

Zalecane lektury: brak

	Nazwa przedmiotu: Język obcy

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.Ib.BA207D
	Przedmiot kształcenia ogólnego
	Różne poziomy
	1 rok

2 semestr
	30/sem

2/tydz
	1.5
	Dany język obcy

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy: mgr J. Rek-Faber (odp.)

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Lektoraty z języków obcych mają na celu praktyczne kształcenie umiejętności językowych, zapoznanie studentów z regułami gramatyki, niezbędnymi w procesie komunikacji, słownictwem ze szczególnym uwzględnieniem ćwiczenia umiejętności posługiwania się i porozumiewania się w języku obcym, rozumienia ze słuchu, rozumienia tekstu czytanego.Zajęcia zawierają również podstawowe informacje o kulturze, historii i obyczajowości krajów danego kraju językowego.

Zalecane lektury: brak

Opis poszczególnych przedmiotów wg semestrów

	Nazwa przedmiotu: Wychowanie fizyczne

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.Ib.BA208D
	Przedmiot kształcenia ogólnego
	Różne poziomy
	1 rok

2 semestr
	30/sem

2/tydz
	0
	Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Obecność
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy:

mgr Z.Kawalec

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Podnoszenie sprawności fizycznej studentów. Wyższa Szkoła Studiów Międzynarodowych udostępnia własny obiekt sportowy, w którym studenci mogą uczęszczać min. na następujące zajęcia: tenis ziemny, koszykówka, piłka nożna, siłownia.

Zalecane lektury: brak

	Nazwa przedmiotu: Metodyka nauczania języka włoskiego

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.Ib.BA209D
	Przedmiot specjalizacyjny
	Podstawowy
	1 rok

2 semestr
	30/sem

2/tydz
	2
	Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy:

mgr K.Sabik

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Zajęcia dostarczają wiedzy teoretycznej z zakresu metodyki nauczania języka włoskiego, ale szczególny nacisk kładą na jej praktyczne zastosowanie. Studenci są zobowiązani do przeprowadzenia lekcji pokazowej (symulacji) trwającej 45 minut oraz do przedłożenia konspektu tejże lekcji.

Zalecane lektury: brak

	Nazwa przedmiotu: Psychologia

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.Ib.BA210D
	Przedmiot specjalizacyjny
	Podstawowy
	1 rok

2 semestr
	30/sem

2/tydz
	2
	Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Wykład + Konwersatorium

	Imię i nazwisko wykładowcy:

dr W.Trendak

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Celem wykładów z zakresu psychologii ogólnej jest przedstawienie mechanizmów leżących u podstaw zachowania człowieka. Omawiane są procesy uczenia się, myślenia, pamięci, uwagi, spostrzegania oraz funkcjonowanie człowieka w warunkach stresu, a także strategie radzenia sobie ze stresem. W ramach psychologii rozwoju prezentowane są poszczególne stadia rozwoju człowieka. Analizowane są prawidłowości rozwoju umysłowego, emocjonalnego, społecznego.

Zalecane lektury: 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

Opis poszczególnych przedmiotów wg semestrów

	Nazwa przedmiotu: Mniejszości narodowe i etniczne

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.Ib.BA211D
	Przedmiot specjalizacyjny
	Podstawowy
	1 rok

2 semestr
	30/sem

2/tydz
	2
	Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Wykład + Konwersatorium

	Imię i nazwisko wykładowcy:

dr A.Kulawiak

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Celem jest zapoznanie z mniejszościami narodowymi i etnicznymi Europy, z uwzględnieniem jej struktury narodowościowej i jej zmian oraz rozmieszczenia w różnych okresach historycznych. Celem przedmiotu jest również zdobycie umiejętności identyfikacji tych grup na mapach.

Zalecane lektury: 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;

	Nazwa przedmiotu: Geografia turyzmu

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.Ib.BA212D
	Przedmiot specjalizacyjny
	Podstawowy
	1 rok

2 semestr
	30/sem

2/tydz
	2
	Hiszpański

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Wykład + Konwersatorium

	Imię i nazwisko wykładowcy:

dr A.Kulawiak

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Celem jest zapoznanie studentów z ogólna wiedzą z zakresu geografii turyzmu, w tym w szczególności z problematyką związaną z przedmiotem badania i zadaniami tej geografii, podstawowymi pojęciami, historią, metodologią badań i jej dotychczasowym dorobkiem naukowym.

Zalecane lektury: A.Kowalczyk, Geografia turyzmu; J.Waszyńska, A.Jackowski, Podstawy geografii turyzmu; E.Mazur, Geografia turystyczna; W.Gaworecki, Turystyka;

SEMESTR III

	Nazwa przedmiotu: PNJH- gramatyka i leksyka

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.Ib.BA301D
	Przedmiot podstawowy
	Różne poziomy
	2 rok

3 semestr
	60/sem

4/tydz
	5
	Hiszpański/

Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy:

mgr J.Rak-Faber/mgr E.Kobyłecka-Kaczmarek

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Zajęcia mają charakter ćwiczeń i mają na celu utrwalać i wprowadzać nowe zagadnienia z gramatyki języka hiszpańskiego na podstawie przerabianych materiałów, rozwijając jednocześnie sprawności mówienia i rozumienia tekstu pisanego. Duża ilość ćwiczeń gramatycznych ma na celu utrwalanie poznanych już reguł, ale również służy do lepszego opanowania wprowadzanego materiału z gramatyki języka hiszpańskiego. Analizowane teksty są na poziomie średnio-zaawansowanym i stanowią źródło nowego słownictwa i tematów do dyskusji.

Zalecane lektury: E.Bartkowiak, Español, Repetytorium tematyczno – leksykalne 1, Wagros, Poznań 2002; F.Castro, Uso de la gramática española. Elemental, Edelsa, Madrid 2001;M.Cybulska-Janczew, J. Perlin, Gramatyka języka hiszpańskiego z ćwiczeniami, Wydawnictwo Naukowe PWN, Warszawa 1997;

Opis poszczególnych przedmiotów wg semestrów

	Nazwa przedmiotu: PNJH- zajęcia audio-wizualne

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.Ib.BA302D
	Przedmiot podstawowy
	Różne poziomy
	2 rok

3 semestr
	30/sem

2/tydz
	3
	Hiszpański/

Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy:

dr B.Ryczko

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Zajęcia mają na celu doskonalenie sprawności rozumienia ze słuchu i poszerzenie znajomości słownictwa języka hiszpańskiego na podstawie przerabianych materiałów, rozwijając jednocześnie sprawność wypowiedzi. Każde zajęcia poświęcone są innej tematyce w oparciu o różnorodne materiały, takie jak: piosenki, programy informacyjne, programy ed ukacyjne, wywiady, które stanowią źródło nowego słownictwa i tematów do dyskusji.

Zalecane lektury: Belchí Arévalo, M., P.J. Carter, Curso intermedio de español. Síntesis, S.G.E.L., S.A.,Madrid 2001;Borobio, Virgilio, Ele 2, Curso de español para extranjeros, Ediciones SM, Madrid 2001; España, ayer y hoy. Itinerario de Cultura y Civilización S.G.E.L. Madrid 1997;

	Nazwa przedmiotu: PNJH- gramatyka praktyczna

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.Ib.BA303D
	Przedmiot podstawowy
	Różne poziomy
	2 rok

3 semestr
	30/sem

2/tydz
	3
	Hiszpański/

Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy:

mgr M. Olejnik

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Zajęcia z gramatyki praktycznej języka hiszpańskiego mają na celu zapoznanie studentów z regułami gramatyki niezbędnymi w procesie komunikacji ze szczególnym uwzględnieniem praktycznego zastosowania tychże reguł gramatycznych w ćwiczeniach, wypowiedziach ustnych i pisemnych

Zalecane lektury: brak

	Nazwa przedmiotu: PNJH- pisanie

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.Ib.BA304D
	Przedmiot podstawowy
	Różne poziomy
	2 rok

3 semestr
	30/sem

2/tydz
	3
	Hiszpański/

Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy:

mgr F.Zarauz

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Podstawowym celem przedmiotu jest ugruntowanie umiejętności wypowiedzi pisemnej na danym poziomie oraz zdobywanie zdolności posługiwanie się językiem hiszpańskim na poziomie wyższym.

Zalecane lektury: brak

Opis poszczególnych przedmiotów wg semestrów

	Nazwa przedmiotu: Gramatyka opisowa- morfologia i składnia

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.Ib.BA305D
	Przedmiot podstawowy
	Średniozaawansowany
	2 rok

3 semestr
	30/sem

2/tydz
	2
	Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy:

dr M.Baran

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Zajęcia z gramatyki opisowej języka hiszpańskiego mają charakter wieloaspektowy. Podstawowym, wyjściowym celem jest opis funkcjonowania języka w ścisłym związku z analizą formy, funkcji i znaczenia jednostek morfologicznych i syntaktycznych. Opisowy charakter przedmiotu, wynikający z jego tradycyjnej, akademickiej nazwy, nie oznacza jednak wykluczenia perspektywy komunikacyjno-funkcjonalnej, tak istotnej dla studentów neofilologii. Kwestie o charakterze normatywnym rozpatrywane są w powiązaniu z odniesieniami o charakterze pragmatycznym, a proponowane ćwiczenia praktyczne (stanowiące istotną część kursu) podlegają kontekstualizacji. Wśród treści szczegółowych znajdują się m.in. kwestie dotyczące liczby i rodzaju gramatycznego, morfologii rzeczownika i przymiotnika, użycia rodzajnika we współczesnym języku hiszpańskim, opis kategorii zaimków wskazujących, także w perspektywie kontrastywnej.

Zalecane lektury: Alarcos Llorach E., Estudios de gramática funcional del español, Madrid, Gredos, 1980; Alarcos Llorach E., Gramática de la lengua española, Madrid, Espasa-Calpe, 1994 ; Alcina Franch J., Blecua J. M., Gramática española, Barcelona, Ariel, 1983;

	Nazwa przedmiotu: Historia literatury hiszpańskiej

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.Ib.BA306D
	Przedmiot podstawowy
	Podstawowy
	2 rok

3 semestr
	60/sem

4/tydz
	3
	Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Wykład

	Imię i nazwisko wykładowcy: dr Kłosińska – Machin

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Historia Literatury Hiszpańskiej obejmuje dwa semestry na drugim roku studiów, stanowiąc sumę 60 zajęć. Każde zajęcia składają się z dwóch części. Pierwsza jest przeprowadzana w formie wykładu a druga przyjmuje formę ćwiczeń i konwersatorium. Studenci poznają wybrane utwory z zakresu literatury dramatu, poezji i prozy. Kurs zaczyna się od literatury starohiszpańska i kończy literaturą dwudziestowieczną.

Zalecane lektury: Carlos Alvar, Angel Gomez Moreno, L a poesia epica de clerecia medievales, Taurus, Madrid 1990; Francisco Rico, Historia y citica de la literatura espaniola. Renacimiento., Editorial Critica, Barcelon 1979

	Nazwa przedmiotu: Kultura i cywilizacja Ameryki Łacińskiej

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.Ib.BA307D
	Przedmiot podstawowy
	Podstawowy
	2 rok

3 semestr
	30/sem

2/tydz
	2
	Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Wykład + Konwersatorium

	Imię i nazwisko wykładowcy: prof. M. Śniadecka – Kotarska

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Celem wykładu jest zapewnienie podstawowej wiedzy z zakresu rozwoju unikalnej kultury Ameryki Łacińskiej od jej początków aż do dnia dzisiejszego. Szczególna uwaga zwrócona została na XX wiek i przełomowe momenty historyczne w dziejach tego kontynentu.

Zalecane lektury: brak

Opis poszczególnych przedmiotów wg semestrów

	Nazwa przedmiotu: Historia Hiszpanii

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.Ib.BA308D
	Przedmiot podstawowy
	Średniozaawansowany
	2 rok

3 semestr
	30/sem

2/tydz
	3
	Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Egzamin pisemny
	Forma

nauczania
	Wykład

	Imię i nazwisko wykładowcy:

dr Robert Kwapis

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Celem zajęć jest zapoznanie studentów z dziejami Hiszpanii począwszy od
okresu prehistorycznego, aż do końca XX wieku. Największy nacisk położony został na przełomowe momenty w dziejach tego kraju jakie miały miejsce w ostatnim stuleciu, zarówno w ujęciu wewnętrznym jak i polityki zagranicznej.

Zalecane lektury: T.Miłkowski, P.Machcewicz, Historia Hiszpanii, Wrocław 1998; B.Gola, F.Ryszka, Hiszpania, Warszawa 1999; M.Lunon 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;

	Nazwa przedmiotu: Język obcy

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.Ib.BA309D
	Przedmiot kształcenia ogólnego
	Różne poziomy
	2 rok

3 semestr
	30/sem

2/tydz
	2
	Dany język obcy

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy:

mgr J.Rek-Faber (odp.)

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Lektoraty z języków obcych mają na celu praktyczne kształcenie umiejętności językowych, zapoznanie studentów z regułami gramatyki, niezbędnymi w procesie komunikacji, słownictwem ze szczególnym uwzględnieniem ćwiczenia umiejętności posługiwania się i porozumiewania się w języku obcym, rozumienia ze słuchu, rozumienia tekstu czytanego.Zajęcia zawierają również podstawowe informacje o kulturze, historii i obyczajowości krajów danego kraju językowego.

Zalecane lektury: brak

	Nazwa przedmiotu: Stosunki międzynarodowe

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.Ib.BA310D
	Przedmiot kształcenia ogólnego
	Różne poziomy
	2 rok

3 semestr
	30/sem

2/tydz
	2
	Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Konwersatorium

	Imię i nazwisko wykładowcy:

mgr J.Rek Faber

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Przedmiot wprowadza studentów w podstawowy zakres wiedzy dotyczącej historii, teorii, oraz kształtu współczesnych stosunków międzynarodowych. Jednocześnie wykłady dają możliwość zetknięcia się ze słownictwem z zakresu polityki, politologii, dyplomacji.

Zalecane lektury: brak

Opis poszczególnych przedmiotów wg semestrów

	Nazwa przedmiotu: Metodyka nauczania języka hiszpańskiego

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.Ib.BA311D
	Przedmiot specjalizacyjny
	Średniozaawansowany
	2 rok

3 semestr
	30/sem

2/tydz
	1
	Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Konwersatorium

	Imię i nazwisko wykładowcy:

mgr K.Sabik

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Kurs ma za zadanie zaprezentować podstawowe zagadnienia ,z jakimi spotyka się nauczyciel języka obcego. Kurs dotyczy przede wszystkim zinstytualizowanej szkolnej nauki języka obcego i obejmuje zagadnienia nauczania dzieci wczesnoszkolnych, dzieci starszych, młodzieży i dorosłych. W trakcie zajęć omawiane będą tematy dotyczące planowania kursu językowego, przeprowadzania zajęć, nauczania poszczególnych sprawności, pisania konspektów i wiele innych.

Zalecane lektury: H.Komorowska, Metodyka nauczania języków obcych, Fraszka Edukacyjna. Warszawa 2001;

	Nazwa przedmiotu: Psychologia

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.Ib.BA312D
	Przedmiot specjalizacyjny
	Średniozaawansowany
	2 rok

3 semestr
	30/sem

2/tydz
	1
	Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Wykład + Konwersatorium

	Imię i nazwisko wykładowcy:

dr W.Trendak

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Celem wykładów z zakresu psychologii ogólnej jest przedstawienie mechanizmów leżących u podstaw zachowania człowieka. Omawiane są procesy uczenia się, myślenia, pamięci, uwagi, spostrzegania oraz funkcjonowanie człowieka w warunkach stresu, a także strategie radzenia sobie ze stresem. W ramach psychologii rozwoju prezentowane są poszczególne stadia rozwoju człowieka. Analizowane są prawidłowości rozwoju umysłowego, emocjonalnego, społecznego.

Zalecane lektury: 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;

Opis poszczególnych przedmiotów wg semestrów

	Nazwa przedmiotu: Geografia społeczno-ekonomiczna Polski i świata

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.Ib.BA313D
	Przedmiot specjalizacyjny
	Podstawowy
	2 rok

3 semestr
	60/sem

4/tydz
	2
	Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Wykład + Konwersatorium

	Imię i nazwisko wykładowcy:

dr A.Kulawiak

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Zapoznanie z geografią społeczno-ekonomiczną Polski i świata, w tym w szczególności z rozmieszczeniem najważniejszych miast i regionów, grupami i warstwami społecznymi, polityką zagraniczną, reformą gospodarczą itp.

Zalecane lektury: 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

	Nazwa przedmiotu: PNJH- gramatyka i leksyka

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.Ib.BA401D
	Przedmiot podstawowy
	Różne poziomy
	2 rok

4 semestr
	60/sem

4/tydz
	4
	Hiszpański/

Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy:

mgr J.Rek-Faber/mgr E.Kobyłecka-Kaczmarek

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Zajęcia mają charakter ćwiczeń i mają na celu utrwalać i wprowadzać nowe zagadnienia z gramatyki języka hiszpańskiego na podstawie przerabianych materiałów, rozwijając jednocześnie sprawności mówienia i rozumienia tekstu pisanego. Duża ilość ćwiczeń gramatycznych ma na celu utrwalanie poznanych już reguł, ale również służy do lepszego opanowania wprowadzanego materiału z gramatyki języka hiszpańskiego. Analizowane teksty są na poziomie średnio-zaawansowanym i stanowią źródło nowego słownictwa i tematów do dyskusji.

Zalecane lektury: E.Bartkowiak, Español, Repetytorium tematyczno – leksykalne 1, Wagros, Poznań 2002; F.Castro, Uso de la gramática española. Elemental, Edelsa, Madrid 2001;M.Cybulska-Janczew, J. Perlin, Gramatyka języka hiszpańskiego z ćwiczeniami, Wydawnictwo Naukowe PWN, Warszawa 1997;

	Nazwa przedmiotu: PNJH- zajęcia audio-wizulane

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.Ib.BA402D
	Przedmiot podstawowy
	Różne poziomy
	2 rok

4 semestr
	30/sem

2/tydz
	3
	Hiszpański/

Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy: dr B.Ryczko

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Zajęcia mają na celu doskonalenie sprawności rozumienia ze słuchu i poszerzenie znajomości słownictwa języka hiszpańskiego na podstawie przerabianych materiałów, rozwijając jednocześnie sprawność wypowiedzi. Każde zajęcia poświęcone są innej tematyce w oparciu o różnorodne materiały, takie jak: piosenki, programy informacyjne, programy ed ukacyjne, wywiady, które stanowią źródło nowego słownictwa i tematów do dyskusji.

Zalecane lektury: Belchí Arévalo, M., P.J. Carter, Curso intermedio de español. Síntesis, S.G.E.L., S.A.,Madrid 2001;Borobio, Virgilio, Ele 2, Curso de español para extranjeros, Ediciones SM, Madrid 2001; España, ayer y hoy. Itinerario de Cultura y Civilización S.G.E.L. Madrid 1997;

Opis poszczególnych przedmiotów wg semestrów

	Nazwa przedmiotu: PNJH- gramatyka praktyczna

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.Ib.BA403D
	Przedmiot podstawowy
	Różne poziomy
	2 rok

4 semestr
	30/sem

2/tydz
	3
	Hiszpański/

Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy:

mgr M.Olejnik

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Zajęcia z gramatyki praktycznej języka hiszpańskiego mają na celu zapoznanie studentów z regułami gramatyki niezbędnymi w procesie komunikacji ze szczególnym uwzględnieniem praktycznego zastosowania tychże reguł gramatycznych w ćwiczeniach, wypowiedziach ustnych i pisemnych

Zalecane lektury: brak

	Nazwa przedmiotu: PNJH- pisanie

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.Ib.BA404D
	Przedmiot podstawowy
	Różne poziomy
	2 rok

4 semestr
	30/sem

2/tydz
	3
	Hiszpański/

Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy:

mgr F.Zarauz

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Podstawowym celem przedmiotu jest ugruntowanie umiejętności wypowiedzi pisemnej na poziomie średniozaawansowanym oraz zdobywanie zdolności posługiwanie się językiem hiszpańskim na poziomie zaawansowanym.

Zalecane lektury: brak

	Nazwa przedmiotu: Gramatyka opisowa- morfologia i składnia

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.Ib.BA405D
	Przedmiot podstawowy
	Średniozaawansowany
	2 rok

4 semestr
	30/sem

2/tydz
	3
	Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Wykład

	Imię i nazwisko wykładowcy:

dr M.Baran

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Zajęcia z gramatyki opisowej języka hiszpańskiego mają charakter wieloaspektowy. Podstawowym, wyjściowym celem jest opis funkcjonowania języka w ścisłym związku z analizą formy, funkcji i znaczenia jednostek morfologicznych i syntaktycznych. Opisowy charakter przedmiotu, wynikający z jego tradycyjnej, akademickiej nazwy, nie oznacza jednak wykluczenia perspektywy komunikacyjno-funkcjonalnej, tak istotnej dla studentów neofilologii. Kwestie o charakterze normatywnym rozpatrywane są w powiązaniu z odniesieniami o charakterze pragmatycznym, a proponowane ćwiczenia praktyczne (stanowiące istotną część kursu) podlegają kontekstualizacji. Wśród treści szczegółowych znajdują się m.in. kwestie dotyczące liczby i rodzaju gramatycznego, morfologii rzeczownika i przymiotnika, użycia rodzajnika we współczesnym języku hiszpańskim, opis kategorii zaimków wskazujących, także w perspektywie kontrastywnej.

Zalecane lektury: Alarcos Llorach E., Estudios de gramática funcional del español, Madrid, Gredos, 1980; Alarcos Llorach E., Gramática de la lengua española, Madrid, Espasa-Calpe, 1994 ; Alcina Franch J., Blecua J. M., Gramática española, Barcelona, Ariel, 1983;

Opis poszczególnych przedmiotów wg semestrów

	Nazwa przedmiotu: Teoretyczne podstawy trauduktologii

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.Ib.BA406D
	Przedmiot podstawowy
	Podstawowy
	2 rok

4 semestr
	30/sem

2/tydz
	2
	Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Konwersatorium

	Imię i nazwisko wykładowcy:

mgr M.Olejnik

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Zalecane lektury:

	Nazwa przedmiotu: Historia literatury hiszpańskiej

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.Ib.BA407D
	Przedmiot podstawowy
	Średniozaawansowany
	2 rok

4 semestr
	60/sem

4/tydz
	2
	Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Wykład + Konwersatorium

	Imię i nazwisko wykładowcy:

dr A.Kłosińska-Machin

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Historia literatury hiszpańskiej obejmuje dwa semestry na drugim roku studiów, stanowiąc sumę 60 zajęć. Każde zajęcia składają się z dwóch części. Pierwsza jest przeprowadzana w formie wykładu a druga przyjmuje formę ćwiczeń i konwersatorium. Studenci poznają wybrane utwory z zakresu literatury dramatu, poezji i prozy. Kurs zaczyna się od literatury starohiszpańska i kończy literaturą dwudziestowieczną.

Zalecane lektury: Carlos Alvar, Angel Gomez Moreno, L a poesia epica de clerecia medievales, Taurus, Madrid 1990; Francisco Rico, Historia y citica de la literatura espaniola. Renacimiento., Editorial Critica, Barcelon 1979;

Alan Deyermond, La Edad Media in Historia de la literatura espańola, 1, Barcelona 1973;

	Nazwa przedmiotu: Kultura i cywilizacja Ameryki Łacińskiej

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.Ib.BA408D
	Przedmiot podstawowy
	Średniozaawansowany
	2 rok

4 semestr
	30/sem

2/tydz
	2.5
	Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Egzamin pisemny
	Forma

nauczania
	Wykład

	Imię i nazwisko wykładowcy:

prof. M. Śniadecka–Kotarska

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Celem wykładu jest zapewnienie podstawowej wiedzy z zakresu rozwoju unikalnej kultury Ameryki Łacińskiej od jej początków aż do dnia dzisiejszego. Szczególna uwaga zwrócona została na XX wiek i przełomowe momenty historyczne w dziejach tego kontynentu.

Zalecane lektury: brak

Opis poszczególnych przedmiotów wg semestrów

	Nazwa przedmiotu: Historia Hiszpanii

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.Ib.BA409D
	Przedmiot podstawowy
	Średniozaawansowany
	2 rok

4 semestr
	30/sem

2/tydz
	2
	Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Wykład

	Imię i nazwisko wykładowcy:

dr R.Kwapis

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Celem zajęć jest zapoznanie studentów z dziejami Hiszpanii począwszy od
okresu prehistorycznego, aż do końca XX wieku. Największy nacisk położony został na przełomowe momenty w dziejach tego kraju jakie miały miejsce w ostatnim stuleciu, zarówno w ujęciu wewnętrznym jak i polityki zagranicznej.

Zalecane lektury: T.Miłkowski, P.Machcewicz, Historia Hiszpanii, Wrocław 1998; B.Gola, F.Ryszka, Hiszpania, Warszawa 1999; M.Lunon 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;

	Nazwa przedmiotu: Język obcy

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.Ib.BA410D
	Przedmiot kształcenia ogólnego
	Różne poziomy
	2 rok

4 semestr
	30/sem

2/tydz
	1.5
	Dany język obcy

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy:

mgr J.Rek-Faber (odp.)

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Lektoraty z języków obcych mają na celu praktyczne kształcenie umiejętności językowych, zapoznanie studentów z regułami gramatyki, niezbędnymi w procesie komunikacji, słownictwem ze szczególnym uwzględnieniem ćwiczenia umiejętności posługiwania się i porozumiewania się w języku obcym, rozumienia ze słuchu, rozumienia tekstu czytanego. Zajęcia zawierają również podstawowe informacje o kulturze, historii i obyczajowości krajów danego kraju językowego.

Zalecane lektury: brak

	Nazwa przedmiotu: Metodyka nauczani języka hiszpańskiego

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.Ib.BA411D
	Przedmiot specjalizacyjny
	Średniozaawansowany
	2 rok

4 semestr
	30/sem

2/tydz
	2
	Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Konwersatorium

	Imię i nazwisko wykładowcy:

mgr K.Sabik

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Kurs ma za zadanie zaprezentować podstawowe zagadnienia ,z jakimi spotyka się nauczyciel języka obcego. Kurs dotyczy przede wszystkim zinstytualizowanej szkolnej nauki języka obcego i obejmuje zagadnienia nauczania dzieci wczesnoszkolnych, dzieci starszych, młodzieży i dorosłych. W trakcie zajęć omawiane będą tematy dotyczące planowania kursu językowego, przeprowadzania zajęć, nauczania poszczególnych sprawności, pisania konspektów i wiele innych.

Zalecane lektury: H.Komorowska, Metodyka nauczania języków obcych, Fraszka Edukacyjna. Warszawa 2001;

Opis poszczególnych przedmiotów wg semestrów

	Nazwa przedmiotu: Psychologia

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.Ib.BA412D
	Przedmiot specjalizacyjny
	Średniozaawansowany
	2 rok

4 semestr
	30/sem

2/tydz
	2
	Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Wykład + Konwersatorium

	Imię i nazwisko wykładowcy:

dr W.Trendak

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Celem wykładów z zakresu psychologii ogólnej jest przedstawienie mechanizmów leżących u podstaw zachowania człowieka. Omawiane są procesy uczenia się, myślenia, pamięci, uwagi, spostrzegania oraz funkcjonowanie człowieka w warunkach stresu, a także strategie radzenia sobie ze stresem. W ramach psychologii rozwoju prezentowane są poszczególne stadia rozwoju człowieka. Analizowane są prawidłowości rozwoju umysłowego, emocjonalnego, społecznego.

Zalecane lektury: 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;

	Nazwa przedmiotu: Geografia turystyczna Polski

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.Ib.BA413D
	Przedmiot specjalizacyjny
	Podstawowy
	2 rok

4 semestr
	60/sem

4/tydz
	4
	Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Wykład + Konwersatorium

	Imię i nazwisko wykładowcy:

dr A.Kulawiak

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Zapoznanie z geografia turystyczna polski, w tym w szczególności z podziałem Polski na makroregiony turystyczne z ich walorami turystycznymi, najciekawszymi szlakami turystycznymi, architektura wybranych miejsc oraz ekologia turystyczna kraju. Ponadto celem jest przedstawienie bazy noclegowej i gastronomicznej Polski oraz omówienie jej bazy towarzyszącej z uwzględnieniem jej rodzaju, lokalizacji, standardu.

Zalecane lektury: Z.Kruczek, Geografia turystyczna Polski; J.Waszyńska, Geografia turystyczna świata; Z.Kruczek, Geografia turystyczna Polski;

Opis poszczególnych przedmiotów wg semestrów

SEMESTR V

	Nazwa przedmiotu: PNJH- zajęcia audio-wizualne

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.Ib.BA501D
	Przedmiot podstawowy
	Różne poziomy
	3 rok

5 semestr
	30/sem

2/tydz
	1.5
	Hiszpański/

Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy:

mgr F.Zarauz

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Zajęcia mają na celu doskonalenie sprawności rozumienia ze słuchu i poszerzenie znajomości słownictwa języka hiszpańskiego na podstawie przerabianych materiałów, rozwijając jednocześnie sprawność wypowiedzi. Każde zajęcia poświęcone są innej tematyce w oparciu o różnorodne materiały, takie jak: piosenki, programy informacyjne, programy ed ukacyjne, wywiady, które stanowią źródło nowego słownictwa i tematów do dyskusji.

Zalecane lektury: M.Belchí Arévalo, P.J. Carter, Curso intermedio de español. Síntesis, S.G.E.L., S.A.,Madrid

 2001;Borobio, Virgilio, Ele 2, Curso de español para extranjeros, Ediciones SM, Madrid 2001; España, ayer y

 hoy. Itinerario de Cultura y Civilización, S.G.E.L. Madrid 1997;

	Nazwa przedmiotu: PNJH- pisanie

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.Ib.BA502D
	Przedmiot podstawowy
	Różne poziomy
	3 rok

5 semestr
	30/sem

2/tydz
	1.5
	Hiszpański/

Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy:

mgr K.Sabik

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Podstawowym celem przedmiotu jest ugruntowanie umiejętności wypowiedzi pisemnej na poziomie średniozaawansowanym oraz zdobywanie zdolności posługiwanie się językiem hiszpańskim na poziomie zaawansowanym.

Zalecane lektury: brak

	Nazwa przedmiotu: PNJH- hiszpański specjalistyczny

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.Ib.BA503D
	Przedmiot podstawowy
	Różne poziomy
	3 rok

5 semestr
	30/sem

2/tydz
	1.5
	Hiszpański/

Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy:

mgr J.Rek-Faber

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Zajęcia mają na celu zbliżanie słownictwa specjalistycznego z zakresu: języka biznesu (z elementami słownictwa związanego z takimi dziedzinami jak: handel zagraniczny, marketing, reklama, bankowość, giełda); korespondencji formalnej (umowy, lisy handlowe itp.); języka specjalistycznego dla branży turystycznej (branża hotelarska, restauracyjna, słownictwo i zwroty wykorzystywane w organizacji ruchu turystycznego, słownictwo związane z targami/wystawami itp.) Zajęcia mają charakter praktyczny ich celem jest zapoznanie studentów za specyfiką języka wybranych branż i umożliwienie swobodnego poruszania się w ich obrębie.

Zalecane lektury: brak

Opis poszczególnych przedmiotów wg semestrów

	Nazwa przedmiotu: PNJH- analiza tekstów

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.Ib.BA504D
	Przedmiot podstawowy
	Różne poziomy
	3 rok

5 semestr
	30/sem

2/tydz
	1.5
	Hiszpański/

Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy: mgr F.Zarauz

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Celem zajęć jest zapoznanie studentów z twórczością literacką różnych okresów poprzez czytanie i analizowanie utworów pisarzy niemieckich. Przedmiot jest prowadzony w trzech cyklach:

1. średniowiecze- oświecenie

2. klasyka- literatura obozowa

3. literatura powojenna- współczesność

Zalecane lektury: brak

	Nazwa przedmiotu: Gramatyka opisowa- morfologia i składnia

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.Ib.BA505D
	Przedmiot podstawowy
	Zaawansowany
	3 rok

5 semestr
	30/sem

2/tydz
	3
	Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Egzamin pisemny
	Forma

nauczania
	Wykład

	Imię i nazwisko wykładowcy: mgr F.Zarauz

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Zajęcia z gramatyki opisowej języka hiszpańskiego mają charakter wieloaspektowy. Podstawowym, wyjściowym celem jest opis funkcjonowania języka w ścisłym związku z analizą formy, funkcji i znaczenia jednostek morfologicznych i syntaktycznych. Opisowy charakter przedmiotu, wynikający z jego tradycyjnej, akademickiej nazwy, nie oznacza jednak wykluczenia perspektywy komunikacyjno-funkcjonalnej, tak istotnej dla studentów neofilologii. Kwestie o charakterze normatywnym rozpatrywane są w powiązaniu z odniesieniami o charakterze pragmatycznym, a proponowane ćwiczenia praktyczne (stanowiące istotną część kursu) podlegają kontekstualizacji. Wśród treści szczegółowych znajdują się m.in. kwestie dotyczące liczby i rodzaju gramatycznego, morfologii rzeczownika i przymiotnika, użycia rodzajnika we współczesnym języku hiszpańskim, opis kategorii zaimków wskazujących, także w perspektywie kontrastywnej.

Zalecane lektury: Alarcos Llorach E., Estudios de gramática funcional del español, Madrid, Gredos, 1980; Alarcos Llorach E., Gramática de la lengua española, Madrid, Espasa-Calpe, 1994 ; Alcina Franch J., Blecua J. M., Gramática española, Barcelona, Ariel, 1983;

	Nazwa przedmiotu: Gramatyka kontrastywna

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.Ib.BA506D
	Przedmiot podstawowy
	Zaawansowany
	3 rok

5 semestr
	30/sem

2/tydz
	2
	Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Konwersatorium

	Imię i nazwisko wykładowcy: mgr A.Pawlak

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Celem kursu jest zapoznanie słuchaczy z teoretycznymi zagadnieniami charakterystycznymi dla w/w przedmiotu, lecz zwłaszcza uwypuklenie praktycznych zjawisk związanych z podobieństwami i różnicami między językiem hiszpańskim a polskim, co w dalszym zamiarze powinno stanowić pomoc w praktycznym nauczaniu języka hiszpańskiego, jak również w nauczaniu języka polskiego dla obcokrajowców.

Zalecane lektury: brak

Opis poszczególnych przedmiotów wg semestrów

	Nazwa przedmiotu: Historia literatury hiszpańskiej

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.Ib.BA507D
	Przedmiot podstawowy
	Zaawansowany
	3 rok

5 semestr
	30/sem

2/tydz
	3
	Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Egzamin pisemny
	Forma

nauczania
	Wykład + Konwersatorium

	Imię i nazwisko wykładowcy:

dr A.Kłosińska-Machin

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Historia Literatury Hiszpańskiej obejmuje dwa semestry na drugim roku studiów, stanowiąc sumę 30 zajęć. Każde zajęcia składają się z dwóch części. Pierwsza jest przeprowadzana w formie wykładu a druga przyjmuje formę ćwiczeń i konwersatorium. Studenci poznają wybrane utwory z zakresu literatury dramatu, poezji i prozy. Kurs zaczyna się od literatury starohiszpańska i kończy literaturą dwudziestowieczną.

Zalecane lektury: Carlos Alvar, Angel Gomez Moreno, L a poesia epica de clerecia medievales, Taurus, Madrid 1990; Francisco Rico, Historia y citica de la literatura espaniola. Renacimiento., Editorial Critica, Barcelon 1979;

Alan Deyermond, La Edad Media in Historia de la literatura espańola 1, Barcelona 1973;

	Nazwa przedmiotu: Historia literatury hiszpańskojęzycznej

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.Ib.BA508D
	Przedmiot podstawowy
	Zaawansowany
	3 rok

5 semestr
	30/sem

2/tydz
	2
	Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Wykład

	Imię i nazwisko wykładowcy:

mgr E.Kobyłecka- Kaczmarek

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Celem wykładu jest zapewnienie podstawowej wiedzy z zakresu rozwoju unikalnej literatury hispanoamerykańskiej od okresu kolonialnego aż do połowy osiemnastego wieku.

Zalecane lektury: brak

	Nazwa przedmiotu: Historia współczesnej Hiszpanii

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.Ib.BA509D
	Przedmiot podstawowy
	Zaawansowany
	3 rok

5 semestr
	30/sem

2/tydz
	2
	Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Wykład

	Imię i nazwisko wykładowcy:

dr R.Kwapis

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Celem zajęć jest zapoznanie studentów z dziejami Hiszpanii począwszy od
okresu prehistorycznego, aż do końca XX wieku. Największy nacisk położony został na przełomowe momenty w dziejach tego kraju jakie miały miejsce w ostatnim stuleciu, zarówno w ujęciu wewnętrznym jak i polityki zagranicznej.

Zalecane lektury: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;

Opis poszczególnych przedmiotów wg semestrów

	Nazwa przedmiotu: Język łaciński

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.Ib.BA510D
	Przedmiot kształcenia ogólnego
	Podstawowy
	3 rok

5 semestr
	30/sem

2/tydz
	1.5
	Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy:

mgr J.Pietraszun

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Lektoraty z języków obcych mają na celu praktyczne kształcenie umiejętności językowych, zapoznanie studentów z regułami gramatyki, niezbędnymi w procesie komunikacji, słownictwem ze szczególnym uwzględnieniem ćwiczenia umiejętności posługiwania się i porozumiewania się w języku obcym, rozumienia ze słuchu, rozumienia tekstu czytanego.

Zalecane lektury: brak

	Nazwa przedmiotu: Stosunki międzynarodowe

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.Ib.BA511D
	Przedmiot kształcenia ogólnego
	Zaawansowany
	3 rok

5 semestr
	30/sem

2/tydz
	1.5
	Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Konwersatorium

	Imię i nazwisko wykładowcy:

mgr J.Rek Faber

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Przedmiot wprowadza studentów w podstawowy zakres wiedzy dotyczącej historii, teorii, oraz kształtu współczesnych stosunków międzynarodowych. Jednocześnie wykłady dają możliwość zetknięcia się ze słownictwem z zakresu polityki, politologii, dyplomacji.

Zalecane lektury: brak

	Nazwa przedmiotu: Seminarium licencjackie

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.Ib.BA512D
	Seminarium
	Podstawowy
	3 rok

5 semestr
	30/sem

2/tydz
	5
	Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Seminarium

	Imię i nazwisko wykładowcy:

prof. A.Śniadecka-Kotarska/prof. Nowikow/dr A.Kłosińska-Nachin

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Seminarium dyplomowe ma na celu przygotowanie konkretnych tematów i ich częściową prezentację. Kończy się ono przygotowanie pracy dyplomowej z danej specjalności.

Zalecane lektury: brak

Opis poszczególnych przedmiotów wg semestrów

	Nazwa przedmiotu: Metodyka nauczania języka hiszpańskiego

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.Ib.BA513D
	Przedmiot specjalizacyjny
	Zaawansowany
	3 rok

5 semestr
	30/sem

2/tydz
	2
	Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Konwersatorium

	Imię i nazwisko wykładowcy:

mgr K.Sabik

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Kurs ma za zadanie zaprezentować podstawowe zagadnienia ,z jakimi spotyka się nauczyciel języka obcego. Kurs dotyczy przede wszystkim zinstytualizowanej szkolnej nauki języka obcego i obejmuje zagadnienia nauczania dzieci wczesnoszkolnych, dzieci starszych, młodzieży i dorosłych. W trakcie zajęć omawiane będą tematy dotyczące planowania kursu językowego, przeprowadzania zajęć, nauczania poszczególnych sprawności, pisania konspektów i wiele innych.

Zalecane lektury: H.Komorowska, Metodyka nauczania języków obcych, Fraszka Edukacyjna. Warszawa 2001;

	Nazwa przedmiotu: Pedagogika

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.Ib.BA514D
	Przedmiot specjalizacyjny
	Podstawowy
	3 rok

5 semestr
	30/sem

2/tydz
	2
	Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Konwersatorium

	Imię i nazwisko wykładowcy:

mgr I.Chruslińska-Jałmużna

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Uświadomienie wzajemnych zależności między kształceniem umysłowym (dydaktyką), a wychowaniem moralnym (teoria wychowania) ze wskazaniem na swoistość każdej z tych subdyscyplin; uzyskanie przez studenta podstawowych wiadomości z zakresu ośmiu dyscyplin pedagogiki (pedagogiki og nej, teorii wychowania, dydaktyki, andragogikii, pedagogiki porównawczej, społecznej, specjalnej oraz historii wychowania i oświaty; kształcenie umiejętności posługiwania się w praktyce szkolnej (a także pozaszkolnej) wiedzą teoretyczną zdobytą w toku studiów; kształcenie twórczej postawy studenta i refleksyjnego stosunku wobec własnych działań wychowawczych

Zalecane lektury: Z. Kwieciński, B. Śliwerski, Pedagogika. Podręcznik akademicki I, II tom; M. Godlecki, Pedagogika. Podręcznik akademicki, I,II tom; W. Okoń, Słownik pedagogiczny;

	Nazwa przedmiotu: Geografia turystyczna Polski

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.Ib.BA515D
	Przedmiot specjalizacyjny
	Podstawowy
	3 rok

5 semestr
	30/sem

2/tydz
	2
	Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Wykład + Konwersatorium

	Imię i nazwisko wykładowcy:

dr A.Kulawiak

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Zapoznanie z ogólną wiedzą z zakresu geografii turystycznej świata, w tym z regionami turystycznymi na świecie, z najważniejszymi walorami turystycznymi świata. Ponad to celem jest również zdobycie umiejętności pracy na mapach w zakresie m.in. znajomości podstawowych znaków turystycznych.

Zalecane lektury: 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;

Opis poszczególnych przedmiotów wg semestrów

	Nazwa przedmiotu: Pilotaż i przewodnictwo turystyczne

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.Ib.BA516D
	Przedmiot specjalizacyjny
	Podstawowy
	3 rok

5 semestr
	30/sem

2/tydz
	2
	Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Wykład + Konwersatorium

	Imię i nazwisko wykładowcy:

dr A.Kulawiak

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Celem jest zapoznanie z teoretyczną wiedzą z zakresu pilotażu i przewodnictwa turystycznego. W szczególności program zajęć obejmuje zagadnienia dotyczące problematyki prawnej pilotażu, elementy psychologii turystyki, zagadnienia związane z organizacją i funkcjonowaniem rynku turystycznego oraz projektowaniem imprez turystycznych.

Zalecane lektury: Z.Grabowska, Materiały pomocnicze z zakresu prawa w turystyce; Z.Kruczek, Kompendium pilota wycieczek; Z.Kruczek, Pilotaż wycieczek zagranicznych;

SEMESTR VI

	Nazwa przedmiotu: PNJH- zajęcia audio-wizualne

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.Ib.BA601D
	Przedmiot podstawowy
	Różne poziomy
	3 rok

6 semestr
	30/sem

2/tydz
	2.5
	Hiszpański/

Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy:

mgr M.Olejnik

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Zajęcia mają na celu doskonalenie sprawności rozumienia ze słuchu i poszerzenie znajomości słownictwa języka hiszpańskiego na podstawie przerabianych materiałów, rozwijając jednocześnie sprawność wypowiedzi. Każde zajęcia poświęcone są innej tematyce w oparciu o różnorodne materiały, takie jak: piosenki, programy informacyjne, programy ed ukacyjne, wywiady, które stanowią źródło nowego słownictwa i tematów do dyskusji.

Zalecane lektury: M.Belchí Arévalo, P.J. Carter, Curso intermedio de español. Síntesis, S.G.E.L., S.A.,Madrid

 2001;Borobio, Virgilio, Ele 2, Curso de español para extranjeros, Ediciones SM, Madrid 2001; España, ayer y

 hoy. Itinerario de Cultura y Civilización, S.G.E.L. Madrid 1997;

	Nazwa przedmiotu: PNJH- pisanie

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.Ib.BA602D
	Przedmiot podstawowy
	Różne poziomy
	3 rok

6 semestr
	30/sem

2/tydz
	2.5
	Hiszpański/

Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy:

mgr M.Montenegro

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Podstawowym celem przedmiotu jest ugruntowanie umiejętności wypowiedzi pisemnej na danym poziomie oraz zdobywanie zdolności posługiwanie się językiem hiszpańskim na poziomie wyższym.

Zalecane lektury: brak

Opis poszczególnych przedmiotów wg semestrów

	Nazwa przedmiotu: PNJH- hiszpański specjalistyczny

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.Ib.BA603D
	Przedmiot podstawowy
	 Różne poziomy
	3 rok

6 semestr
	30/sem

2/tydz
	2.5
	Hiszpański/

Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy:

mgr J.Rek-Faber

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Zajęcia mają na celu zbliżanie słownictwa specjalistycznego z zakresu: języka biznesu (z elementami słownictwa związanego z takimi dziedzinami jak: handel zagraniczny, marketing, reklama, bankowość, giełda); korespondencji formalnej (umowy, lisy handlowe itp.); języka specjalistycznego dla branży turystycznej (branża hotelarska, restauracyjna, słownictwo i zwroty wykorzystywane w organizacji ruchu turystycznego, słownictwo związane z targami/wystawami itp.) Zajęcia mają charakter praktyczny ich celem jest zapoznanie studentów za specyfiką języka wybranych branż i umożliwienie swobodnego poruszania się w ich obrębie.

Zalecane lektury: brak

	Nazwa przedmiotu: PNJH- konwersacje

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.Ib.BA604D
	Przedmiot podstawowy
	 Różne poziomy
	3 rok

6 semestr
	30/sem

2/tydz
	2.5
	Hiszpański/

Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy:

mgr M.Montenegro/mgr M.Olejnik

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Podstawowym celem przedmiotu jest ugruntowanie umiejętności wypowiedzi ustnej na danym poziomie oraz zdobywanie zdolności posługiwanie się językiem hiszpańskim na poziomie wyższym.

Zalecane lektury: brak

	Nazwa przedmiotu: Gramatyka historyczna

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.Ib.BA605D
	Przedmiot podstawowy
	Zaawansowany
	3 rok

6 semestr
	30/sem

2/tydz
	3
	Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Egzamin pisemny
	Forma

nauczania
	Wykład

	Imię i nazwisko wykładowcy: prof. W.Nowikow

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Celem zajęć jest zapoznanie studentów z zarysem historii języka hiszpańskiego i elementami gramatyki historycznej tego języka. Historia języka zakłada przede wszystkim ukazanie związków między tzw. czynnikami zewnętrznymi (historycznymi, kulturowymi, społecznymi itd.), a rozwojem języka i zmianami jego form w zakresie fonetyki / fonologii, morfologii i konstrukcji składniowych. W tym kontekście można wymienić np. takie zagadnienia jak romanizacja Półwyspu Iberyjskiego, inwazja i panowanie Arabów, kształtowanie się języka kastylijskiego w okresie Średniowiecza (XI-XV w.), ewolucja i dominacja języka kastylijskiego (hiszpańskiego) jako głównej odmiany językowej Hiszpanii w okresie tzw. Złotego Wieku (koniec XV w., XVI-XVII w.). Jeżeli chodzi o zmiany strukturalne, przedstawia się ewolucję języka hiszpańskiego w zakresie fonetyki i fonologii samogłosek i spółgłosek, a także w odniesieniu do takich kategorii gramatycznych jak rodzaj i liczba rzeczownika, czasy i tryby czasownika, system pronominalny, itd.

Zalecane lektury: 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 ;

Opis poszczególnych przedmiotów wg semestrów

	Nazwa przedmiotu: Literatura hiszpańskojęzyczna

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.Ib.BA606D
	Przedmiot podstawowy
	Zaawansowany
	3 rok

6 semestr
	30/sem

2/tydz
	3
	Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Egzamin pisemny
	Forma

nauczania
	Konwersatorium

	Imię i nazwisko wykładowcy:

mgr E.Kobyłecka-Kaczmarek

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Celem wykładu jest zapewnienie podstawowej wiedzy z zakresu rozwoju unikalnej literatury hispanoamerykańskiej od okresu kolonialnego aż do połowy osiemnastego wieku.

Zalecane lektury: brak

	Nazwa przedmiotu: Społeczeństwo Hiszpanii

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.Ib.BA607D
	Przedmiot podstawowy
	Zaawansowany
	3 rok

6 semestr
	30/sem

2/tydz
	2
	Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Konwersatorium

	Imię i nazwisko wykładowcy:

mgr M.Melnyk

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Przedmiot ma na celu ukazanie zmian społeczno-kulturalnych na przestrzeni wieku XX, ze szczególnym uwzględnieniem przemian po 11marca 2004 roku. Wydarzenia historyczne są tu potraktowane jako swoisty motor generujący kolejne przemiany w obrębie społeczeństwa hiszpańskiego.

Zalecane lektury: brak

	Nazwa przedmiotu: Stosunki międzynarodowe

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.Ib.BA608D
	Przedmiot podstawowy
	Zaawansowany
	3 rok

6 semestr
	30/sem

2/tydz
	2
	Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Wykład + Konwersatorium

	Imię i nazwisko wykładowcy:

mgr J.Rek-Faber

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Przedmiot wprowadza studentów w podstawowy zakres wiedzy dotyczącej historii, teorii, oraz kształtu współczesnych stosunków międzynarodowych. Jednocześnie wykłady dają możliwość zetknięcia się ze słownictwem z zakresu polityki, politologii, dyplomacji.

Zalecane lektury: brak

Opis poszczególnych przedmiotów wg semestrów

	Nazwa przedmiotu: Seminarium licencjackie

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.Ib.BA609D
	Przedmiot podstawowy
	Zaawansowany
	3 rok

6 semestr
	30/sem

2/tydz
	8
	Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Seminarium

	Imię i nazwisko wykładowcy:

prof. A.Śniadecka-Kotarska/prof. W.Nowikow/dr A.Kłosińska-Nachin

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Seminarium dyplomowe ma na celu przygotowanie konkretnych tematów i ich częściową prezentację. Kończy się ono przygotowanie pracy dyplomowej z danej specjalności.

Zalecane lektury: brak

	Nazwa przedmiotu: Pedagogika

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.Ib.BA610D
	Przedmiot podstawowy
	Zaawansowany
	3 rok

6 semestr
	30/sem

2/tydz
	2
	Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Egzamin pisemny
	Forma

nauczania
	Konwersatorium

	Imię i nazwisko wykładowcy:

mgr I.Chruslińska-Jałmużna

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Uświadomienie wzajemnych zależności między kształceniem umysłowym (dydaktyką), a wychowaniem moralnym (teoria wychowania) ze wskazaniem na swoistość każdej z tych subdyscyplin; uzyskanie przez studenta podstawowych wiadomości z zakresu ośmiu dyscyplin pedagogiki (pedagogiki og nej, teorii wychowania, dydaktyki, andragogikii, pedagogiki porównawczej, społecznej, specjalnej oraz historii wychowania i oświaty; kształcenie umiejętności posługiwania się w praktyce szkolnej (a także pozaszkolnej) wiedzą teoretyczną zdobytą w toku studiów; kształcenie twórczej postawy studenta i refleksyjnego stosunku wobec własnych działań wychowawczych

Zalecane lektury: Z. Kwieciński, B. Śliwerski, Pedagogika. Podręcznik akademicki I, II tom; M. Godlecki, Pedagogika. Podręcznik akademicki, I,II tom; W. Okoń, Słownik pedagogiczny;

	Nazwa przedmiotu: Metody i techniki obsługi grup turystycznych

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.Ib.BA611D
	Przedmiot podstawowy
	 Podstawowy
	3 rok

6 semestr
	30/sem

2/tydz
	2
	Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Egzamin pisemny
	Forma

nauczania
	Wykład + Konwersatorium

	Imię i nazwisko wykładowcy:

dr A.Kulawiak

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Celem przedmiotu jest zapoznanie studentów z metodami i technikami obsługi grup turystycznych. W szczególności zaś zdobycie przez nich pragmatycznych umiejętności z zakresu obsługi grup. Zakres przedmiotu obejmuje m.in. podstawowe pojęcia, definicje oraz kryteria klasyfikacji zjawisk turystycznych oraz techniki pracy pilota wycieczek z uwzględnieniem m.in. czynności pilota w czasie obsługi grup, zasad zachowania się w sytuacjach ekstremalnych.

Zalecane lektury: Z.Kruczek, Pilotaż wycieczek zagranicznych; Z.Kruczek. Kompendium pilota wycieczek; Z.Juras, Poradnik pilota; A.Lipska, A.Świątecki, W.Wandowicz. Poradnik pilota wycieczek zagranicznych;

FILOLOGIE:

IBERYSTYKA STUDIA ZAOCZNE (NIESTACJONARNE) I STOPNIA - LICENCJACKIE

	Kod przedmiotu
	Semestr I Nazwa przedmiotu
	Nazwisko wykładowcy
	Forma zajęć i zaliczenia
	G/S
	ECTS
	G/Z

	09.0.Ib.BA101Z

09.0.Ib.BA102Z

09.0.Ib.BA103Z
	Przedmioty podstawowe i kierunkowe

Praktyczna Nauka Języka Hiszpańskiego

PNJH - gramatyka i leksyka

PNJH - zajęcia audio-wizualne

PNJH - gramatyka praktyczna
	mgr A. Rogaczewska-Granatowska

/ mgr F. Zarauz

mgr A. Rogaczewska-Granatowska

mgr D. Ornat
	Ćw

Ćw

Ćw
	48

16

16
	6

3

3
	6

2

2

	09.0.Ib.BA104Z
	Językoznawstwo – Nauka o języku

Gramatyka opisowa - fonetyka
	Mgr M. Olejnik
	 K E-sem
	16
	4
	2

	09.0.Ib.BA105Z
	Literatura + Historia i kultura krajów hiszp. obszaru językowego

Kultura i cywilizacja Hiszpanii
	mgr A. Pawlak
	K
	16
	4
	2

	09.0.Ib.BA106Z

09.0.Ib.BA107Z

	Przedmioty kształcenia ogólnego

+ seminaria

Informatyka

Język obcy

	mgr inż. A.Wieczorek

mgr J.Rek Faber (odp)

	Ćw

Ćw
	16

16

	1

1

	2

2

	
	
	
	
	144
	20
	18

FILOLOGIE:

IBERYSTYKA STUDIA ZAOCZNE (NIESTACJONARNE) I STOPNIA - LICENCJACKIE

	Kod przedmiotu
	Semestr II Nazwa przedmiotu
	Nazwisko wykładowcy
	Forma zajęć i zaliczenia
	G/S
	ECTS
	G/Z

	09.0.Ib.BA201Z

09.0.Ib.BA202Z

09.0.Ib.BA203Z
	Przedmioty podstawowe i kierunkowe

Praktyczna Nauka Języka Hiszpańskiego

PNJH - gramatyka i leksyka

PNJH - zajęcia audio-wizualne

PNJH - gramatyka praktyczna
	mgr A. Rogaczewska/ mgr F. Zarauz

mgr A. Rogaczewska/ mgr F. Zarauz

mgr E. Swenderska/mgr A. Pawlak
	Ćw

Ćw

Ćw
	32

32

16
	5

2.5

2.5
	4

4

2

	09.0.Ib.BA204Z
	Językoznawstwo – Nauka o języku

Wstęp do językoznawstwa
	Dr M. Baran
	W+K
	16
	3
	2

	09.0.Ib.BA205Z

09.0.Ib.BA.206Z
	Literatura + Historia i kultura krajów hiszp. obszaru językowego

Wstęp do literaturoznawstwa

Kultura i cywilizacja Hiszpanii
	dr B. Ryczko

mgr A. Pawlak
	W+K

 K E-sem
	16

16
	2

3
	2

	09.0.Ib.BA207Z

09.0.Ib.BA208Z
	 Przedmioty kształcenia ogólnego

+ seminaria

Informatyka

Język obcy
	mgr inż. A.Wieczorek

mgr J.Rek Faber (odp)
	Ćw

Ćw
	16

16
	1

1
	2

2

	09.0.Ib.BA209Z

09.0.Ib.BA210Z

09.0.Ib.BA211Z

09.0.Ib.BA212Z
	Bloki specjalizacyjne (1 blok do wyboru):

A.Blok metodyczny

Metodyka naucz. jęz. hiszp.

Psychologia

B. Turystyka międzynarodowa i hotelarstwo

Mniejszości narodowe i etniczne

Geografia turyzmu
	mgr K. Sabik

dr W. Trendak

dr A. Kulawiak

dr A. Kulawiak
	Ćw

W+K

W+K

W+K
	16

16

16

16
	2

2

2

2
	2

2

2

2

	
	
	
	
	192
	20
	24

FILOLOGIE:

IBERYSTYKA STUDIA ZAOCZNE (NIESTACJONARNE) I STOPNIA - LICENCJACKIE

	Kod przedmiotu
	Semestr III Nazwa przedmiotu
	Nazwisko wykładowcy
	Forma zajęć i zaliczenia
	G/S
	ECTS
	G/Z

	09.0.Ib.BA301Z

09.0.Ib.BA302Z

09.0.Ib.BA303Z
	Przedmioty podstawowe i kierunkowe

Praktyczna Nauka Języka Hiszpańskiego

PNJH - gramatyka i leksyka

PNJH - zajęcia audio-wizualne

PNJH - gramatyka praktyczna
	mgr D. Ornat

mgr F. Zarauz

mgr D. Ornat
	Ćw

Ćw

Ćw
	16

16

16
	2.5

2.5

2.5
	2

2

2

	09.0.Ib.BA304Z
	Językoznawstwo – Nauka o języku

Gramatyka opisowa
	mgr A. Pawlak
	K
	16
	1.5
	2

	09.0.Ib.BA305Z

09.0.Ib.BA306Z

09.0.Ib.BA307Z
	Literatura + Historia i kultura krajów hiszp. obszaru językowego

Historia literatury hiszpańskiej

Kultura i cywilizacja Ameryki Łacińskiej

Historia Hiszpanii
	dr B. Ryczko

prof. M. Śniadecka-Kotarska

dr R.Kwapis
	W+K

W+K

W
	32

16

16
	3

2

2
	4

2

2

	09.0.Ib.BA308Z

09.0.Ib.BA309Z
	Przedmioty kształcenia ogólnego+ seminaria

Język obcy

Stosunki międzynarodowe
	mgr J.Rek Faber (odp)

mgr J.Rek Faber
	Ćw

W+K
	16

16
	1

1
	2

2

	09.0.Ib.BA310Z

09.0.Ib.BA311Z

09.0.Ib.BA312Z
	Bloki specjalizacyjne(1 blok do wyboru):

A. Blok metodyczny

Metodyka naucz. jęz.hiszp.

Psychologia

B. Turystyka międzynarodowa i hotelarstwo

Geografia społeczno-ekonomiczna Polski i świat
	mgr K.Sabik

dr W. Trendak

dr A. Kulawiak
	K

W+K

W+K
	16

16

32
	1

1

2
	2

2

4

	
	
	
	
	192
	20
	24

FILOLOGIE:

IBERYSTYKA STUDIA ZAOCZNE (NIESTACJONARNE) I STOPNIA - LICENCJACKIE

	Kod przedmiotu
	Semestr IV Nazwa przedmiotu
	Nazwisko wykładowcy
	Forma zajęć i zaliczenia
	G/S
	ECTS
	G/Z

	09.0.Ib.BA401Z

09.0.Ib.BA402Z

09.0.Ib.BA403Z

09.0.Ib.BA404Z

09.0.Ib.BA405Z
	Przedmioty podstawowe i kierunkowe

Praktyczna Nauka Języka Hiszpańskiego

PNJH - gramatyka i leksyka

PNJH - zajęcia audio-wizualne

PNJH - gramatyka praktyczna

PNJH - pisanie

PNJH – konwersacje

	mgr M. Olejnik

mgr M. Olejnik

mgr M. Olejnik

mgr F. Zarauz

mgr E. Swenderska
	Ćw

Ćw

Ćw

Ćw

Ćw
	16

16

16

16

16
	2

2

2

2

2
	2

2

2

2

2

	09.0.Ib.BA406Z
	Językoznawstwo – Nauka o języku

Gramatyka opisowa
	mgr A. Pawlak
	K
	16
	1.5
	2

	09.0.Ib.BA407Z

09.0.Ib.BA408Z

09.0.Ib.BA409Z
	Literatura + Historia i kultura krajów hiszp. obszaru językowego

Historia literatury hiszpańskiej

Kultura i cywilizacja Ameryki Łacińskiej

Historia Hiszpanii
	dr B. Ryczko

prof. M. Śniadecka-Kotarska

dr R.Kwapis
	W+K

W+K

W
	32

16

16
	2.5

1.5

1.5
	4

2

2

	09.0.Ib.BA410Z
	 Przedmioty kształcenia ogólnego+ seminaria

Język obcy
	mgr J.Rek Faber (odp)
	Ćw
	16
	1
	2

	09.0.Ib.BA411Z

09.0.Ib.BA412Z

09.0.Ib.BA413Z
	Blok specjalizacyjny (1 blok do wyboru):

B. Blok metodologiczny

Metodyka nauczania jęz. hiszp.

Psychologia

B. Turystyka międzynarodowa i hotelarstwo

Geografia turystyczna Polski
	mgr K.Sabik

dr W.Trendak

dr A. Kulawiak
	Ćw

W+K

W+K
	16

16

32
	1

1

2
	2

2

2

	
	
	
	
	208
	20
	26

FILOLOGIE:

IBERYSTYKA STUDIA ZAOCZNE (NIESTACJONARNE) I STOPNIA - LICENCJACKIE

	Kod przedmiotu
	Semestr V Nazwa przedmiotu
	Nazwisko wykładowcy
	Forma zajęć i zaliczenia
	G/S
	ECTS
	G/Z

	09.0.Ib.BA501Z

09.0.Ib.BA502Z

09.0.Ib.BA503Z

09.0.Ib.BA504Z

09.0.Ib.BA505Z
	Przedmioty podstawowe i kierunkowe

Praktyczna Nauka Języka Hiszpańskiego

PNJH - gramatyka i leksyka

PNJH - pisanie

PNJH - hiszpański specjalistyczny

PNJH - konwersacje

PNJH - analiza tekstów
	mgr D. Ornat

mgr D. Ornat

mgr M. Montenegro

mgr M. Montenegro

dr B. Ryczko
	Ćw

Ćw

Ćw

Ćw

Ćw
	16

16

16

16

16
	1.5

1.5

1.5

1.5

1.5
	2

2

2

2

2

	09.0.Ib.BA506Z
	Językoznawstwo – Nauka o języku

Gramatyka opisowa
	mgr A. Pawlak
	W+K
	16
	1.5
	2

	09.0.Ib.BA507Z

09.0.Ib.BA508Z
	Literatura + Historia i kultura krajów hiszp. obszaru językowego

Historia literatury hiszpańskiej

Historia literatury hispanoamerykańskiej
	dr B. Ryczko

mgr E. Kobyłecka-Kaczmarek
	W+K

W+K
	16

16
	1.5

1.5
	2

2

	09.0.Ib.BA509Z

09.0.Ib.BA510Z
	Przedmioty kształcenia ogólnego+ seminaria

Język łaciński

Seminarium licencjackie
	mgr J. Pietraszun

prof. M. Śniadecka-Kotarska,

dr A. Kłosińska-Nachin, dr M.Baran
	Ćw

 Sem
	16

16

	1.5

4.5

	2

2

	09.0.Ib.BA511Z

09.0.Ib.BA512Z

09.0.Ib.BA513Z

09.0.Ib.BA514Z
	Bloki specjalizacyjne(1 blok do wyboru):

A.Blok metodologiczny

Metodyka naucz. jęz. hiszp.

Pedagogika

B. Turystyka międzynarodowa i hotelarstwo

Geografia turystyczna świata

Pilotaż i przewodnictwo turystyczne
	mgr K.Sabik

mgr I.Chruślińska-Jałmużna

dr A. Kulawiak

dr A. Kulawiak
	Ćw

Ćw
	16

16

16

16
	1

1

1

1
	2

2

2

2

	
	
	
	
	192
	20
	24

FILOLOGIE:

IBERYSTYKA STUDIA ZAOCZNE (NIESTACJONARNE) I STOPNIA - LICENCJACKIE

	Kod przedmiotu
	Semestr VI Nazwa przedmiotu
	Nazwisko wykładowcy
	Forma zajęć i zaliczenia
	G/S
	ECTS
	G/Z

	09.0.Ib.BA601Z

09.0.Ib.BA602Z

09.0.Ib.BA603Z

09.0.Ib.BA604Z

09.0.Ib.BA605Z
	Przedmioty podstawowe i kierunkowe

Praktyczna Nauka Języka Hiszpańskiego

PNJH - gramatyka i leksyka

PNJH - pisanie

PNJH - hiszpański specjalistyczny

PNJH - konwersacje

PNJH - analiza tekstów

	mgr D. Ornat

mgr D. Ornat

mgr M. Montenegro

mgr M. Montenegro

dr B. Ryczko
	Ćw

Ćw

Ćw

Ćw

Ćw
	16

16

16

16

16
	1.5

1.5

1.5

1.5

1.5
	2

2

2

2

2

	09.0.Ib.BA606Z
	Językoznawstwo – Nauka o języku

Gramatyka historyczna
	dr M. Baran
	W+K
	16
	2.5
	2

	09.0.Ib.BA607Z
	Literatura + Historia i kultura krajów hiszp. obszaru językowego

Historia literatury hispanoamerykańskiej
	mgr E. Kobyłecka-Kaczmarek
	W+K
	16
	2
	2

	09.0.Ib.BA608Z
	Przedmioty kształcenia ogólnego+ seminaria

Seminarium licencjackie
	prof. M. Śniadecka-Kotarska,

dr A. Kłosińska-Nachin, dr M.Baran
	Sem

	16
	6
	2

	09.0.Ib.BA609Z

09.0.Ib.BA610Z
	Bloki specjalizacyjne(1 blok do wyboru):

A. Blok metodologiczny

Pedagogika

B. Turystyka międzynarodowa i hotelarstwo

Metody i techniki obsługi grup turystycznych
	dr W.Trendak

dr A. Kulawiak

	 W+K E -końcowy

 W+K E-końcowy
	16

16
	2

2
	2

2

	
	
	
	
	144
	20
	18

Liczba godzin w semestrze: Rok 1: 144+192= 336 Liczba ECTS 120

 Rok 2: 192+208=400

 Rok 3: 192+144=336

 Łącznie: 1072

Seminarium prowadzone przez prof. M.Śniadecką-Kotarską, prof. W. Nowikowa, dr Kłosińską – Machin

Opis poszczególnych przedmiotów wg semestrów

SEMESTR I

	Nazwa przedmiotu: Praktyczna Nauka Języka Hiszpańskiego- gramatyka i leksyka

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.Ib.BA101Z
	Przedmiot podstawowy
	Różne poziomy
	1 rok

1 semestr
	48/sem

6/tydz
	6
	Hiszpański/

Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy:

mgr A.Rogaczewska-Granatowska/mgr F.Zarauz

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Zajęcia mają charakter ćwiczeń i mają na celu utrwalać i wprowadzać nowe zagadnienia z gramatyki języka hiszpańskiego na podstawie przerabianych materiałów, rozwijając jednocześnie sprawności mówienia i rozumienia tekstu pisanego. Duża ilość ćwiczeń gramatycznych ma na celu utrwalanie poznanych już reguł, ale również służy do lepszego opanowania wprowadzanego materiału z gramatyki języka hiszpańskiego. Analizowane teksty są na poziomie średnio-zaawansowanym i stanowią źródło nowego słownictwa i tematów do dyskusji.

Zalecane lektury: E. Bartkowiak, 2002: Español, Repetytorium tematyczno – leksykalne 1, Wagros, Poznań; Castro, F. , Uso de la gramática española. Elemental, Edelsa, Madrid 2000; M.Cybulska-Janczew,\J. Perlin (1997), Gramatyka języka hiszpańskiego z ćwiczeniami, Wydawnictwo Naukowe PWN, Warszawa;

	Nazwa przedmiotu: PNJW- zajęcia audio-wizualne

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.Ib.BA102Z
	Przedmiot podstawowy
	Różne poziomy
	1 rok

1 semestr
	60/sem

4/tydz
	3
	Hiszpański/

Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy:

mgr A.Rogaczewska-Granatowska

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Zajęcia mają na celu doskonalenie sprawności rozumienia ze słuchu i poszerzenie znajomości słownictwa języka hiszpańskiego na podstawie przerabianych materiałów, rozwijając jednocześnie sprawność wypowiedzi. Każde zajęcia poświęcone są innej tematyce w oparciu o różnorodne materiały, takie jak: piosenki, programy informacyjne, programy ed ukacyjne, wywiady, które stanowią źródło nowego słownictwa i tematów do dyskusji.

Zalecane lektury:

Belchí Arévalo, M., P.J. Carter (2001): Curso intermedio de español. Síntesis, S.G.E.L.,S.A.,Madrid.;Borobio, Virgilio, 2001: Ele 2, Curso de español para extranjeros, Ediciones SM, Madrid.; España, ayer y hoy. Itinerario de Cultura y Civilización. (1997), S.G.E.L. Madrid

	Nazwa przedmiotu: PNJW- gramatyka praktyczna

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.Ib.BA103Z
	Przedmiot podstawowy
	Różne poziomy
	1 rok

1 semestr
	16/sem

2/tydz
	3
	Hiszpański/

Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy:mgr D.Ornat

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Zajęcia z gramatyki praktycznej języka hiszpańskiego mają na celu zapoznanie studentów z regułami gramatyki niezbędnymi w procesie komunikacji ze szczególnym uwzględnieniem praktycznego zastosowania tychże reguł gramatycznych w ćwiczeniach, wypowiedziach ustnych i pisemnych

Zalecane lektury: brak

Opis poszczególnych przedmiotów wg semestrów

	Nazwa przedmiotu: Gramatyka opisowa- fonetyka

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.Ib.BA104Z
	Przedmiot podstawowy
	Podstawowy
	1 rok

1 semestr
	16/sem

2/tydz
	4
	Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Egzamin pisemny
	Forma

nauczania
	Konwersatorium

	Imię i nazwisko wykładowcy:

mgr M.Olejnik

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Celem zajęć jest zapoznanie studentów z podstawowymi pojęciami i zagadnieniami z dziedziny fonetyki i fonologii języka hiszpańskiego (np. głoska a fonem, klasyfikacja głosek, transkrypcja fonetyczna, samogłoski i spółgłoski, upodobnienia, sylaba itd.), przeprowadzenie ćwiczeń w zakresie wymowy hiszpańskiej, a także przygotowanie studentów do nauczania fonetyki hiszpańskiej, przede wszystkim w zakresie artykulacji głosek i intonacji wypowiedzi. Zajęcia w grupach zaawansowanych prowadzi się w języku hiszpańskim, a w grupach początkujących, w języku polskim. Na końcu semestru przeprowadza się egzamin pisemny

Zalecane lektury: Martínez Celdrán, E., Fonética (con especial referencia a la lengua castellana), Teide, Barcelona, 1984; Nowikow, W., Fonetyka hiszpańska, PWN, Warszawa, 1996; Nowikow, W., Szałek, J., Introducción a la fonología y la fonética españolas, Wydawnictwo naukowe UAM, Poznań 2001;

	Nazwa przedmiotu: Kultura i cywilizacja Hiszpanii

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.Ib.BA105Z
	Przedmiot podstawowy
	Podstawowy
	1 rok

1 semestr
	16/sem

2/tydz
	4
	Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Konwersatorium

	Imię i nazwisko wykładowcy:

mgr A. Pawlak

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Celem wykładu jest zapewnienie podstawowej wiedzy z zakresu rozwoju unikalnej kultury hiszpańskojęzycznej od jej początków aż do dnia dzisiejszego. Kurs wzbogaca słownictwo z zakresu kultury, historii czy geografii - omówione jest siedemnaście regionów autonomicznych Hiszpanii.

Zalecane lektury: brak

	Nazwa przedmiotu: Informatyka

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.Ib.BA106Z
	Przedmiot kształcenia ogólnego
	Różne poziomy
	1 rok

1 semestr
	16/sem

2/tydz
	1
	Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy:

mgr inż. A.Wieczorek

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Zajęcia z informatyki obejmują podstawową wiedzę z zakresu obsługi komputera, systemu Windows 98/XP, wybranych programów pakietu Microsoft Office (Microsoft Word, Microsoft Excel) oraz Internetu. W pierwszym etapie omawiany jest system operacyjny Windows 98/XP, tzn. Menu Start, pliki i katalogi, Panel Sterowania, Pulpit, prog. Paint, Wordpad itp. Drugi etap to przede wszystkim praca w programie Microsoft Word. Na tych zajęciach studenci poznają podstawowe funkcje edytorskie. Tworzą pliki tekstowe zawierające sformatowane teksty, przypisy, obrazki, spis treści, tabele, wypunktowania, itp. Ponadto zwrócona jest uwaga na zastosowanie tego programu w praktyce tzn. pisanie pism urzędowych, podań, prac magisterskich itp.

Zalecane lektury: brak

Opis poszczególnych przedmiotów wg semestrów

	Nazwa przedmiotu: Język obcy

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.Ib.BA107Z
	Przedmiot kształcenia ogólnego
	Różne poziomy
	1 rok

1 semestr
	16/sem

2/tydz
	1
	Dany język obcy

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy: mgr J. Rek-Faber (odp.)

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Lektoraty z języków obcych mają na celu praktyczne kształcenie umiejętności językowych, zapoznanie studentów z regułami gramatyki, niezbędnymi w procesie komunikacji, słownictwem ze szczególnym uwzględnieniem ćwiczenia umiejętności posługiwania się i porozumiewania się w języku obcym, rozumienia ze słuchu, rozumienia tekstu czytanego.Zajęcia zawierają również podstawowe informacje o kulturze, historii i obyczajowości krajów danego kraju językowego.

Zalecane lektury: brak

SEMESTR II

	Nazwa przedmiotu: PNJH- gramatyka i leksyka

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.Ib.BA201Z
	Przedmiot podstawowy
	Różne poziomy
	1 rok

2 semestr
	32/sem

4/tydz
	5
	Hiszpański/

Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy: mgr A.Rogaczewska/mgr F.Zarauz

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Zajęcia mają charakter ćwiczeń i mają na celu utrwalać i wprowadzać nowe zagadnienia z gramatyki języka hiszpańskiego na podstawie przerabianych materiałów, rozwijając jednocześnie sprawności mówienia i rozumienia tekstu pisanego. Duża ilość ćwiczeń gramatycznych ma na celu utrwalanie poznanych już reguł, ale również służy do lepszego opanowania wprowadzanego materiału z gramatyki języka hiszpańskiego. Analizowane teksty są na poziomie średnio-zaawansowanym i stanowią źródło nowego słownictwa i tematów do dyskusji.

Zalecane lektury: E.Bartkowiak, Español, Repetytorium tematyczno – leksykalne 1, Wagros, Poznań 2002;

F. Castro, (2001): Uso de la gramática española. Elemental, Edelsa, Madrid 2001; M.Cybulska-Janczew, J. Perlin : Gramatyka języka hiszpańskiego z ćwiczeniami, Wydawnictwo Naukowe PWN, Warszawa 1997;

	Nazwa przedmiotu: PNJW- zajęcia audio-wizulane

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.Ib.BA202Z
	Przedmiot podstawowy
	Różne poziomy
	1 rok

2 semestr
	32/sem

4/tydz
	2.5
	Hiszpański/

Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy: mgr A.Rogaczewska/mgr F.Zarauz

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Zajęcia mają na celu doskonalenie sprawności rozumienia ze słuchu i poszerzenie znajomości słownictwa języka hiszpańskiego na podstawie przerabianych materiałów, rozwijając jednocześnie sprawność wypowiedzi. Każde zajęcia poświęcone są innej tematyce w oparciu o różnorodne materiały, takie jak: piosenki, programy informacyjne, programy ed ukacyjne, wywiady, które stanowią źródło nowego słownictwa i tematów do dyskusji.

Zalecane lektury: Belchí Arévalo, M., P.J. Carter (2001): Curso intermedio de español. Síntesis, S.G.E.L.,

 S.A.,Madrid.;Borobio, Virgilio, 2001: Ele 2, Curso de español para extranjeros, Ediciones SM, Madrid.; España,

 ayer y hoy. Itinerario de Cultura y Civilización. (1997), S.G.E.L. Madrid

Opis poszczególnych przedmiotów wg semestrów

	Nazwa przedmiotu: PNJW- gramatyka praktyczna

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.Ib.BA203Z
	Przedmiot podstawowy
	Różne poziomy
	1 rok

2 semestr
	16/sem

2/tydz
	2.5
	Hiszpański/

Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy:

mgr E.Swendarska/mgr A.Pawlak

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Zajęcia z gramatyki praktycznej języka hiszpańskiego mają na celu zapoznanie studentów z regułami gramatyki niezbędnymi w procesie komunikacji ze szczególnym uwzględnieniem praktycznego zastosowania tychże reguł gramatycznych w ćwiczeniach, wypowiedziach ustnych i pisemnych

Zalecane lektury: brak

	Nazwa przedmiotu: Wstęp do językoznawstwa

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.Ib.BA204Z
	Przedmiot podstawowy
	Podstawowy
	1 rok

2 semestr
	16/sem

2/tydz
	3
	Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Wykład

	Imię i nazwisko wykładowcy:

dr M.Baran

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Zajęcia mają na celu zapoznanie studentów z zarysem historii językoznawstwa, metodologią głównych kierunków językoznawczych, podstawowymi dyscyplinami językoznawczymi i głównymi pojęciami teorii lingwistycznej. Wśród licznych tematów („zewnętrznych”, czyli dotyczących związków języka ze społeczeństwem, kulturą, historią itd. i „wewnętrznych”, czyli dotyczących struktury języka) warto wymienić powstanie językoznawstwa historyczno-porównawczego, lingwistyki strukturalnej, generatywnej i kognitywnej, zagadnienia związane z typologią języków, z odmianami języków w zależności od obszaru i warstw społecznych, w których one występują (np. język vs. dialekt), znak językowy, poziomy (jednostki języka), uniwersalia językowe itd.

Zalecane lektury: Alonso Cortés A., Lingüística general, Cátedra, Madrid, 1992; D’Introno, Guitart, J. Zamora, J., Fundamentos de Lingüística hispánica, Ed. Playor, Madrid, 1988; Encyklopedia językoznawstwa ogólnego, pod redakcja Kazimierza Polańskiego, Ossolineum, Wrocław-Warszawa-Kraków, 1995;

	Nazwa przedmiotu: Wstęp do literaturoznawstwa

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.Ib.BA205Z
	Przedmiot podstawowy
	Podstawowy
	1 rok

2 semestr
	16/sem

2/tydz
	2
	Hiszpański/

Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy:

dr B.Ryczko

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Zapoznanie studentów z podstawową terminologią dotyczącą poetyki w języku hiszpańskim, krótka historia poszczególnych gatunków literackich w literaturze powszechnej (zwłaszacza hiszpańskiej) i specyfika krytyki literackiej dotyczącej tych gatunków; problematyka związana z okresami literackimi, krótkie przedstawienie historii teorii literatury od Arystotelesa po czasy współczesne.

Zalecane lektury: brak

Opis poszczególnych przedmiotów wg semestrów

	Nazwa przedmiotu: Kultura i cywilizacja Hiszpanii

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.Ib.BA206Z
	Przedmiot podstawowy
	Podstawowy
	1 rok

2 semestr
	16/sem

2/tydz
	3
	Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Egzamin pisemny
	Forma

nauczania
	Konwersatorium

	Imię i nazwisko wykładowcy: mgr A. Pawlak

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Celem wykładu jest zapewnienie podstawowej wiedzy z zakresu rozwoju unikalnej kultury hiszpańskojęzycznej od jej początków aż do dnia dzisiejszego. Kurs wzbogaca słownictwo z zakresu kultury, historii czy geografii - omówione jest siedemnaście regionów autonomicznych Hiszpanii.

Zalecane lektury: brak

	Nazwa przedmiotu: Informatyka

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.Ib.BA207Z
	Przedmiot kształcenia ogólnego
	Różne poziomy
	1 rok

2 semestr
	16/sem

2/tydz
	1
	Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy: mgr inż. A.Wieczorek

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Zajęcia z informatyki obejmują podstawową wiedzę z zakresu obsługi komputera, systemu Windows 98/XP, wybranych programów pakietu Microsoft Office (Microsoft Word, Microsoft Excel) oraz Internetu. W pierwszym etapie omawiany jest system operacyjny Windows 98/XP, tzn. Menu Start, pliki i katalogi, Panel Sterowania, Pulpit, prog. Paint, Wordpad itp. Drugi etap to przede wszystkim praca w programie Microsoft Word. Na tych zajęciach studenci poznają podstawowe funkcje edytorskie. Tworzą pliki tekstowe zawierające sformatowane teksty, przypisy, obrazki, spis treści, tabele, wypunktowania, itp. Ponadto zwrócona jest uwaga na zastosowanie tego programu w praktyce tzn. pisanie pism urzędowych, podań, prac magisterskich itp.
W trzecim etapie studenci uczą się obsługiwać program Microsoft Excel. Wprowadzone zostaje pojęcie arkusza kalkulacyjnego. Poza tym omówione są wybrane funkcje matematyczne, statystyczne, tekstowe i logiczne oraz graficzna reprezentacja danych z arkusza, czyli wykresy. Tematem ostatniego etapu jest Internet.

Zalecane lektury: brak

	Nazwa przedmiotu: Język obcy

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.Ib.BA208Z
	Przedmiot kształcenia ogólnego
	Różne poziomy
	1 rok

2 semestr
	16/sem

2/tydz
	1
	Dany język obcy

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy: mgr J.Rek-Faber (odp.)

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Lektoraty z języków obcych mają na celu praktyczne kształcenie umiejętności językowych, zapoznanie studentów z regułami gramatyki, niezbędnymi w procesie komunikacji, słownictwem ze szczególnym uwzględnieniem ćwiczenia umiejętności posługiwania się i porozumiewania się w języku obcym, rozumienia ze słuchu, rozumienia tekstu czytanego.Zajęcia zawierają również podstawowe informacje o kulturze, historii i obyczajowości krajów danego kraju językowego.

Zalecane lektury: brak

Opis poszczególnych przedmiotów wg semestrów

	Nazwa przedmiotu: Metodyka nauczania języka hiszpańskiego

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.Ib.BA209Z
	Przedmiot specjalizacyjny
	Podstawowy
	1 rok

2 semestr
	16/sem

2/tydz
	2
	Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy:

mgr K.Sabik

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Zajęcia dostarczają wiedzy teoretycznej z zakresu metodyki nauczania języka hiszpańskiego, ale szczególny nacisk kładą na jej praktyczne zastosowanie. Studenci są zobowiązani do przeprowadzenia lekcji pokazowej (symulacji) trwającej 45 minut oraz do przedłożenia konspektu tejże lekcji.

Zalecane lektury: brak

	Nazwa przedmiotu: Psychologia

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.Ib.BA210Z
	Przedmiot specjalizacyjny
	Podstawowy
	1 rok

2 semestr
	16/sem

2/tydz
	2
	Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Wykład + Konwersatorium

	Imię i nazwisko wykładowcy:

dr W.Trendak

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Celem wykładów z zakresu psychologii ogólnej jest przedstawienie mechanizmów leżących u podstaw zachowania człowieka. Omawiane są procesy uczenia się, myślenia, pamięci, uwagi, spostrzegania oraz funkcjonowanie człowieka w warunkach stresu, a także strategie radzenia sobie ze stresem. W ramach psychologii rozwoju prezentowane są poszczególne stadia rozwoju człowieka. Analizowane są prawidłowości rozwoju umysłowego, emocjonalnego, społecznego.

Zalecane lektury: 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

	Nazwa przedmiotu: Mniejszości narodowe i etniczne

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.Ib.BA211Z
	Przedmiot specjalizacyjny
	Podstawowy
	1 rok

2 semestr
	16/sem

2/tydz
	2
	Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Wykład + Konwersatorium

	Imię i nazwisko wykładowcy:

dr A.Kulawiak

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Celem jest zapoznanie z mniejszościami narodowymi i etnicznymi Europy, z uwzględnieniem jej struktury narodowościowej i jej zmian oraz rozmieszczenia w różnych okresach historycznych. Celem przedmiotu jest również zdobycie umiejętności identyfikacji tych grup na mapach.

Zalecane lektury: 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;

Opis poszczególnych przedmiotów wg semestrów

	Nazwa przedmiotu: Geografia turyzmu

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.Ib.BA212Z
	Przedmiot specjalizacyjny
	Podstawowy
	1 rok

2 semestr
	16/sem

2/tydz
	2
	Hiszpański

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Wykład + Konwersatorium

	Imię i nazwisko wykładowcy:

dr A.Kulawiak

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Celem jest zapoznanie studentów z ogólna wiedzą z zakresu geografii turyzmu, w tym w szczególności z problematyką związaną z przedmiotem badania i zadaniami tej geografii, podstawowymi pojęciami, historią, metodologią badań i jej dotychczasowym dorobkiem naukowym.

Zalecane lektury: A.Kowalczyk, Geografia turyzmu; J.Waszyńska, A.Jackowski, Podstawy geografii turyzmu; E.Mazur, Geografia turystyczna; W.Gaworecki, Turystyka;

SEMESTR III

	Nazwa przedmiotu: PNJH- gramatyka i leksyka

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.Ib.BA301Z
	Przedmiot podstawowy
	Różne poziomy
	2 rok

3 semestr
	16/sem

2/tydz
	2.5
	Hiszpański/

Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy:

mgr D.Ornat

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Zajęcia mają charakter ćwiczeń i mają na celu utrwalać i wprowadzać nowe zagadnienia z gramatyki języka hiszpańskiego na podstawie przerabianych materiałów, rozwijając jednocześnie sprawności mówienia i rozumienia tekstu pisanego. Duża ilość ćwiczeń gramatycznych ma na celu utrwalanie poznanych już reguł, ale również służy do lepszego opanowania wprowadzanego materiału z gramatyki języka hiszpańskiego. Analizowane teksty są na poziomie średnio-zaawansowanym i stanowią źródło nowego słownictwa i tematów do dyskusji.

Zalecane lektury: E.Bartkowiak, Español, Repetytorium tematyczno – leksykalne 1, Wagros, Poznań 2002; F.Castro, Uso de la gramática española. Elemental, Edelsa, Madrid 2001;M.Cybulska-Janczew, J. Perlin, Gramatyka języka hiszpańskiego z ćwiczeniami, Wydawnictwo Naukowe PWN, Warszawa 1997;

	Nazwa przedmiotu: PNJH- zajęcia audio-wizualne

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.Ib.BA302Z
	Przedmiot podstawowy
	Różne poziomy
	2 rok

3 semestr
	16/sem

2/tydz
	2.5
	Hiszpański/

Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy:

mgr F.Zarauz

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Zajęcia mają na celu doskonalenie sprawności rozumienia ze słuchu i poszerzenie znajomości słownictwa języka hiszpańskiego na podstawie przerabianych materiałów, rozwijając jednocześnie sprawność wypowiedzi. Każde zajęcia poświęcone są innej tematyce w oparciu o różnorodne materiały, takie jak: piosenki, programy informacyjne, programy ed ukacyjne, wywiady, które stanowią źródło nowego słownictwa i tematów do dyskusji.

Zalecane lektury: Belchí Arévalo, M., P.J. Carter, Curso intermedio de español. Síntesis, S.G.E.L., S.A.,Madrid 2001;Borobio, Virgilio, Ele 2, Curso de español para extranjeros, Ediciones SM, Madrid 2001; España, ayer y hoy. Itinerario de Cultura y Civilización S.G.E.L. Madrid 1997;

Opis poszczególnych przedmiotów wg semestrów

	Nazwa przedmiotu: PNJH- gramatyka praktyczna

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.Ib.BA303Z
	Przedmiot podstawowy
	Różne poziomy
	2 rok

3 semestr
	16/sem

2/tydz
	2.5
	Hiszpański/

Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy:

mgr D.Ornat

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Zajęcia z gramatyki praktycznej języka hiszpańskiego mają na celu zapoznanie studentów z regułami gramatyki niezbędnymi w procesie komunikacji ze szczególnym uwzględnieniem praktycznego zastosowania tychże reguł gramatycznych w ćwiczeniach, wypowiedziach ustnych i pisemnych

Zalecane lektury: brak

	Nazwa przedmiotu: Gramatyka opisowa

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.Ib.BA304Z
	Przedmiot podstawowy
	Średniozaawansowany
	2 rok

3 semestr
	16/sem

2/tydz
	1.5
	Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Konwersatorium

	Imię i nazwisko wykładowcy:

mgr A.Pawlak

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Zajęcia z gramatyki opisowej języka hiszpańskiego mają charakter wieloaspektowy. Podstawowym, wyjściowym celem jest opis funkcjonowania języka w ścisłym związku z analizą formy, funkcji i znaczenia jednostek morfologicznych i syntaktycznych. Opisowy charakter przedmiotu, wynikający z jego tradycyjnej, akademickiej nazwy, nie oznacza jednak wykluczenia perspektywy komunikacyjno-funkcjonalnej, tak istotnej dla studentów neofilologii. Kwestie o charakterze normatywnym rozpatrywane są w powiązaniu z odniesieniami o charakterze pragmatycznym, a proponowane ćwiczenia praktyczne (stanowiące istotną część kursu) podlegają kontekstualizacji. Wśród treści szczegółowych znajdują się m.in. kwestie dotyczące liczby i rodzaju gramatycznego, morfologii rzeczownika i przymiotnika, użycia rodzajnika we współczesnym języku hiszpańskim, opis kategorii zaimków wskazujących, także w perspektywie kontrastywnej.

Zalecane lektury: Alarcos Llorach E., Estudios de gramática funcional del español, Madrid, Gredos, 1980; Alarcos Llorach E., Gramática de la lengua española, Madrid, Espasa-Calpe, 1994 ; Alcina Franch J., Blecua J. M., Gramática española, Barcelona, Ariel, 1983;

	Nazwa przedmiotu: Historia literatury hiszpańskiej

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.Ib.BA305Z
	Przedmiot podstawowy
	Podstawowy
	2 rok

3 semestr
	32/sem

4/tydz
	3
	Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Wykład

	Imię i nazwisko wykładowcy: dr B.Ryczko

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Historia Literatury Hiszpańskiej obejmuje dwa semestry na drugim roku studiów, stanowiąc sumę 60 zajęć. Każde zajęcia składają się z dwóch części. Pierwsza jest przeprowadzana w formie wykładu a druga przyjmuje formę ćwiczeń i konwersatorium. Studenci poznają wybrane utwory z zakresu literatury dramatu, poezji i prozy. Kurs zaczyna się od literatury starohiszpańska i kończy literaturą dwudziestowieczną.

Zalecane lektury: Carlos Alvar, Angel Gomez Moreno, L a poesia epica de clerecia medievales, Taurus, Madrid 1990; Francisco Rico, Historia y citica de la literatura espaniola. Renacimiento., Editorial Critica, Barcelon 1979;

Alan Deyermond, La Edad Media in Historia de la literatura espańola, 1, Barcelona 1973;

Opis poszczególnych przedmiotów wg semestrów

	Nazwa przedmiotu: Kultura i cywilizacja Ameryki Łacińskiej

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.Ib.BA306Z
	Przedmiot podstawowy
	Podstawowy
	2 rok

3 semestr
	16/sem

2/tydz
	2
	Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Wykład + Konwersatorium

	Imię i nazwisko wykładowcy:

prof. A.Śniadecka–Kotarska

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Celem wykładu jest zapewnienie podstawowej wiedzy z zakresu rozwoju unikalnej kultury Ameryki Łacińskiej od jej początków aż do dnia dzisiejszego. Szczególna uwaga zwrócona została na XX wiek i przełomowe momenty historyczne w dziejach tego kontynentu.

Zalecane lektury: brak

	Nazwa przedmiotu: Historia Hiszpanii

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.Ib.BA307Z
	Przedmiot podstawowy
	Średniozaawansowany
	2 rok

3 semestr
	16/sem

2/tydz
	2
	Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Egzamin pisemny
	Forma

nauczania
	Wykład

	Imię i nazwisko wykładowcy:

dr Robert Kwapis

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Celem zajęć jest zapoznanie studentów z dziejami Hiszpanii począwszy od
okresu prehistorycznego, aż do końca XX wieku. Największy nacisk położony został na przełomowe momenty w dziejach tego kraju jakie miały miejsce w ostatnim stuleciu, zarówno w ujęciu wewnętrznym jak i polityki zagranicznej.

Zalecane lektury: T.Miłkowski, P.Machcewicz, Historia Hiszpanii, Wrocław 1998; B.Gola, F.Ryszka, Hiszpania, Warszawa 1999; M.Lunon 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;

	Nazwa przedmiotu: Język obcy

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.Ib.BA308Z
	Przedmiot kształcenia ogólnego
	Różne poziomy
	2 rok

3 semestr
	16/sem

2/tydz
	1
	Dany język obcy

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy:

mgr J.Rek-Faber (odp.)

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Lektoraty z języków obcych mają na celu praktyczne kształcenie umiejętności językowych, zapoznanie studentów z regułami gramatyki, niezbędnymi w procesie komunikacji, słownictwem ze szczególnym uwzględnieniem ćwiczenia umiejętności posługiwania się i porozumiewania się w języku obcym, rozumienia ze słuchu, rozumienia tekstu czytanego.Zajęcia zawierają również podstawowe informacje o kulturze, historii i obyczajowości krajów danego kraju językowego.

Zalecane lektury: brak

Opis poszczególnych przedmiotów wg semestrów

	Nazwa przedmiotu: Stosunki międzynarodowe

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.Ib.BA309Z
	Przedmiot kształcenia ogólnego
	Różne poziomy
	2 rok

3 semestr
	16/sem

2/tydz
	1
	Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Konwersatorium

	Imię i nazwisko wykładowcy:

mgr J.Rek Faber

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Przedmiot wprowadza studentów w podstawowy zakres wiedzy dotyczącej historii, teorii, oraz kształtu współczesnych stosunków międzynarodowych. Jednocześnie wykłady dają możliwość zetknięcia się ze słownictwem z zakresu polityki, politologii, dyplomacji.

Zalecane lektury: brak

	Nazwa przedmiotu: Metodyka nauczania języka hiszpańskiego

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.Ib.BA310Z
	Przedmiot specjalizacyjny
	Średniozaawansowany
	2 rok

3 semestr
	16/sem

2/tydz
	1
	Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Konwersatorium

	Imię i nazwisko wykładowcy:

mgr K.Sabik

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Kurs ma za zadanie zaprezentować podstawowe zagadnienia ,z jakimi spotyka się nauczyciel języka obcego. Kurs dotyczy przede wszystkim zinstytualizowanej szkolnej nauki języka obcego i obejmuje zagadnienia nauczania dzieci wczesnoszkolnych, dzieci starszych, młodzieży i dorosłych. W trakcie zajęć omawiane będą tematy dotyczące planowania kursu językowego, przeprowadzania zajęć, nauczania poszczególnych sprawności, pisania konspektów i wiele innych.

Zalecane lektury: H.Komorowska, Metodyka nauczania języków obcych, Fraszka Edukacyjna. Warszawa 2001;

	Nazwa przedmiotu: Psychologia

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.Ib.BA311Z
	Przedmiot specjalizacyjny
	Średniozaawansowany
	2 rok

3 semestr
	16/sem

2/tydz
	1
	Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Wykład + Konwersatorium

	Imię i nazwisko wykładowcy:

dr W.Trendak

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Celem wykładów z zakresu psychologii ogólnej jest przedstawienie mechanizmów leżących u podstaw zachowania człowieka. Omawiane są procesy uczenia się, myślenia, pamięci, uwagi, spostrzegania oraz funkcjonowanie człowieka w warunkach stresu, a także strategie radzenia sobie ze stresem. W ramach psychologii rozwoju prezentowane są poszczególne stadia rozwoju człowieka. Analizowane są prawidłowości rozwoju umysłowego, emocjonalnego, społecznego.

Zalecane lektury: 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

Opis poszczególnych przedmiotów wg semestrów

	Nazwa przedmiotu: Geografia społeczno-ekonomiczna Polski i świata

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.Ib.BA312Z
	Przedmiot specjalizacyjny
	Podstawowy
	2 rok

3 semestr
	32/sem

4/tydz
	2
	Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Wykład + Konwersatorium

	Imię i nazwisko wykładowcy:

dr A.Kulawiak

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Zapoznanie z geografią społeczno-ekonomiczną Polski i świata, w tym w szczególności z rozmieszczeniem najważniejszych miast i regionów, grupami i warstwami społecznymi, polityką zagraniczną, reformą gospodarczą itp.

Zalecane lektury: 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

	Nazwa przedmiotu: PNJH- gramatyka i leksyka

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.Ib.BA401Z
	Przedmiot podstawowy
	Różne poziomy
	2 rok

4 semestr
	16/sem

4/tydz
	2
	Hiszpański/

Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy:

mgr M.Olejnik

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Zajęcia mają charakter ćwiczeń i mają na celu utrwalać i wprowadzać nowe zagadnienia z gramatyki języka hiszpańskiego na podstawie przerabianych materiałów, rozwijając jednocześnie sprawności mówienia i rozumienia tekstu pisanego. Duża ilość ćwiczeń gramatycznych ma na celu utrwalanie poznanych już reguł, ale również służy do lepszego opanowania wprowadzanego materiału z gramatyki języka hiszpańskiego. Analizowane teksty są na poziomie średnio-zaawansowanym i stanowią źródło nowego słownictwa i tematów do dyskusji.

Zalecane lektury: E.Bartkowiak, Español, Repetytorium tematyczno – leksykalne 1, Wagros, Poznań 2002; F.Castro, Uso de la gramática española. Elemental, Edelsa, Madrid 2001;M.Cybulska-Janczew, J. Perlin, Gramatyka języka hiszpańskiego z ćwiczeniami, Wydawnictwo Naukowe PWN, Warszawa 1997;

	Nazwa przedmiotu: PNJH- zajęcia audio-wizulane

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.Ib.BA402Z
	Przedmiot podstawowy
	Różne poziomy
	2 rok

4 semestr
	16/sem

2/tydz
	2
	Hiszpański/

Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy: mgr M.Olejnik

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Zajęcia mają na celu doskonalenie sprawności rozumienia ze słuchu i poszerzenie znajomości słownictwa języka hiszpańskiego na podstawie przerabianych materiałów, rozwijając jednocześnie sprawność wypowiedzi. Każde zajęcia poświęcone są innej tematyce w oparciu o różnorodne materiały, takie jak: piosenki, programy informacyjne, programy ed ukacyjne, wywiady, które stanowią źródło nowego słownictwa i tematów do dyskusji.

Zalecane lektury: Belchí Arévalo, M., P.J. Carter, Curso intermedio de español. Síntesis, S.G.E.L., S.A.,Madrid 2001;Borobio, Virgilio, Ele 2, Curso de español para extranjeros, Ediciones SM, Madrid 2001; España, ayer y hoy. Itinerario de Cultura y Civilización S.G.E.L. Madrid 1997;

Opis poszczególnych przedmiotów wg semestrów

	Nazwa przedmiotu: PNJH- gramatyka praktyczna

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.Ib.BA403Z
	Przedmiot podstawowy
	Różne poziomy
	2 rok

4 semestr
	16/sem

2/tydz
	2
	Hiszpański/

Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy:

mgr M.Olejnik

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Zajęcia z gramatyki praktycznej języka hiszpańskiego mają na celu zapoznanie studentów z regułami gramatyki niezbędnymi w procesie komunikacji ze szczególnym uwzględnieniem praktycznego zastosowania tychże reguł gramatycznych w ćwiczeniach, wypowiedziach ustnych i pisemnych

Zalecane lektury: brak

	Nazwa przedmiotu: PNJH- pisanie

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.Ib.BA404Z
	Przedmiot podstawowy
	Różne poziomy
	2 rok

4 semestr
	16/sem

2/tydz
	2
	Hiszpański/

Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy:

mgr F.Zarauz

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Podstawowym celem przedmiotu jest ugruntowanie umiejętności wypowiedzi pisemnej na poziomie średniozaawansowanym oraz zdobywanie zdolności posługiwanie się językiem hiszpańskim na poziomie zaawansowanym.

Zalecane lektury: brak

	Nazwa przedmiotu: PNJH- konwersacje

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.Ib.BA405D
	Przedmiot podstawowy
	 Różne poziomy
	2 rok

4 semestr
	30/sem

2/tydz
	2
	Hiszpański/

Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy:

mgr E.Swendarska

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Podstawowym celem przedmiotu jest ugruntowanie umiejętności wypowiedzi ustnej na danym poziomie oraz zdobywanie zdolności posługiwanie się językiem hiszpańskim na poziomie wyższym.

Zalecane lektury: brak

Opis poszczególnych przedmiotów wg semestrów

	Nazwa przedmiotu: Gramatyka opisowa

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.Ib.BA406Z
	Przedmiot podstawowy
	Średniozaawansowany
	2 rok

4 semestr
	16/sem

2/tydz
	1.5
	Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Wykład

	Imię i nazwisko wykładowcy:

mgr A.Pawlak

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Zajęcia z gramatyki opisowej języka hiszpańskiego mają charakter wieloaspektowy. Podstawowym, wyjściowym celem jest opis funkcjonowania języka w ścisłym związku z analizą formy, funkcji i znaczenia jednostek morfologicznych i syntaktycznych. Opisowy charakter przedmiotu, wynikający z jego tradycyjnej, akademickiej nazwy, nie oznacza jednak wykluczenia perspektywy komunikacyjno-funkcjonalnej, tak istotnej dla studentów neofilologii. Kwestie o charakterze normatywnym rozpatrywane są w powiązaniu z odniesieniami o charakterze pragmatycznym, a proponowane ćwiczenia praktyczne (stanowiące istotną część kursu) podlegają kontekstualizacji. Wśród treści szczegółowych znajdują się m.in. kwestie dotyczące liczby i rodzaju gramatycznego, morfologii rzeczownika i przymiotnika, użycia rodzajnika we współczesnym języku hiszpańskim, opis kategorii zaimków wskazujących, także w perspektywie kontrastywnej.

Zalecane lektury: Alarcos Llorach E., Estudios de gramática funcional del español, Madrid, Gredos, 1980; Alarcos Llorach E., Gramática de la lengua española, Madrid, Espasa-Calpe, 1994 ; Alcina Franch J., Blecua J. M., Gramática española, Barcelona, Ariel, 1983;

	Nazwa przedmiotu: Historia literatury hiszpańskiej

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.Ib.BA407Z
	Przedmiot podstawowy
	Średniozaawansowany
	2 rok

4 semestr
	32/sem

4/tydz
	2.5
	Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Wykład + Konwersatorium

	Imię i nazwisko wykładowcy:

dr B.Ryczko

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Historia literatury hiszpańskiej obejmuje dwa semestry na drugim roku studiów, stanowiąc sumę 60 zajęć. Każde zajęcia składają się z dwóch części. Pierwsza jest przeprowadzana w formie wykładu a druga przyjmuje formę ćwiczeń i konwersatorium. Studenci poznają wybrane utwory z zakresu literatury dramatu, poezji i prozy. Kurs zaczyna się od literatury starohiszpańska i kończy literaturą dwudziestowieczną.

Zalecane lektury: Carlos Alvar, Angel Gomez Moreno, L a poesia epica de clerecia medievales, Taurus, Madrid 1990; Francisco Rico, Historia y citica de la literatura espaniola. Renacimiento., Editorial Critica, Barcelon 1979;

Alan Deyermond, La Edad Media in Historia de la literatura espańola, 1, Barcelona 1973;

	Nazwa przedmiotu: Kultura i cywilizacja Ameryki Łacińskiej

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.Ib.BA408Z
	Przedmiot podstawowy
	Średniozaawansowany
	2 rok

4 semestr
	16/sem

2/tydz
	1.5
	Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Egzamin pisemny
	Forma

nauczania
	Wykład

	Imię i nazwisko wykładowcy: prof. M.Śniadecka–Kotarska

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Celem wykładu jest zapewnienie podstawowej wiedzy z zakresu rozwoju unikalnej kultury Ameryki Łacińskiej od jej początków aż do dnia dzisiejszego. Szczególna uwaga zwrócona została na XX wiek i przełomowe momenty historyczne w dziejach tego kontynentu.

Zalecane lektury: brak

Opis poszczególnych przedmiotów wg semestrów

	Nazwa przedmiotu: Historia Hiszpanii

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.Ib.BA409Z
	Przedmiot podstawowy
	Średniozaawansowany
	2 rok

4 semestr
	16/sem

2/tydz
	1.5
	Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Wykład

	Imię i nazwisko wykładowcy:

dr R.Kwapis

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Celem zajęć jest zapoznanie studentów z dziejami Hiszpanii począwszy od
okresu prehistorycznego, aż do końca XX wieku. Największy nacisk położony został na przełomowe momenty w dziejach tego kraju jakie miały miejsce w ostatnim stuleciu, zarówno w ujęciu wewnętrznym jak i polityki zagranicznej.

Zalecane lektury: T.Miłkowski, P.Machcewicz, Historia Hiszpanii, Wrocław 1998; B.Gola, F.Ryszka, Hiszpania, Warszawa 1999; M.Lunon 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;

	Nazwa przedmiotu: Język obcy

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.Ib.BA410Z
	Przedmiot kształcenia ogólnego
	Różne poziomy
	2 rok

4 semestr
	16/sem

2/tydz
	1
	Dany język obcy

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy:

mgr J.Rek-Faber (odp.)

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Lektoraty z języków obcych mają na celu praktyczne kształcenie umiejętności językowych, zapoznanie studentów z regułami gramatyki, niezbędnymi w procesie komunikacji, słownictwem ze szczególnym uwzględnieniem ćwiczenia umiejętności posługiwania się i porozumiewania się w języku obcym, rozumienia ze słuchu, rozumienia tekstu czytanego. Zajęcia zawierają również podstawowe informacje o kulturze, historii i obyczajowości krajów danego kraju językowego.

Zalecane lektury: brak

	Nazwa przedmiotu: Metodyka nauczani języka hiszpańskiego

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.Ib.BA411Z
	Przedmiot specjalizacyjny
	Średniozaawansowany
	2 rok

4 semestr
	16/sem

2/tydz
	1
	Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Konwersatorium

	Imię i nazwisko wykładowcy:

mgr K.Sabik

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Kurs ma za zadanie zaprezentować podstawowe zagadnienia ,z jakimi spotyka się nauczyciel języka obcego. Kurs dotyczy przede wszystkim zinstytualizowanej szkolnej nauki języka obcego i obejmuje zagadnienia nauczania dzieci wczesnoszkolnych, dzieci starszych, młodzieży i dorosłych. W trakcie zajęć omawiane będą tematy dotyczące planowania kursu językowego, przeprowadzania zajęć, nauczania poszczególnych sprawności, pisania konspektów i wiele innych.

Zalecane lektury: H.Komorowska, Metodyka nauczania języków obcych, Fraszka Edukacyjna. Warszawa 2001;

Opis poszczególnych przedmiotów wg semestrów

	Nazwa przedmiotu: Psychologia

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.Ib.BA412Z
	Przedmiot specjalizacyjny
	Średniozaawansowany
	2 rok

4 semestr
	16/sem

2/tydz
	1
	Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Wykład + Konwersatorium

	Imię i nazwisko wykładowcy:

dr W.Trendak

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Celem wykładów z zakresu psychologii ogólnej jest przedstawienie mechanizmów leżących u podstaw zachowania człowieka. Omawiane są procesy uczenia się, myślenia, pamięci, uwagi, spostrzegania oraz funkcjonowanie człowieka w warunkach stresu, a także strategie radzenia sobie ze stresem. W ramach psychologii rozwoju prezentowane są poszczególne stadia rozwoju człowieka. Analizowane są prawidłowości rozwoju umysłowego, emocjonalnego, społecznego.

Zalecane lektury: 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;

	Nazwa przedmiotu: Geografia turystyczna Polski

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.Ib.BA413Z
	Przedmiot specjalizacyjny
	Podstawowy
	2 rok

4 semestr
	32/sem

2/tydz
	2
	Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Wykład + Konwersatorium

	Imię i nazwisko wykładowcy:

dr A.Kulawiak

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Zapoznanie z geografia turystyczna polski, w tym w szczególności z podziałem Polski na makroregiony turystyczne z ich walorami turystycznymi, najciekawszymi szlakami turystycznymi, architektura wybranych miejsc oraz ekologia turystyczna kraju. Ponadto celem jest przedstawienie bazy noclegowej i gastronomicznej Polski oraz omówienie jej bazy towarzyszącej z uwzględnieniem jej rodzaju, lokalizacji, standardu.

Zalecane lektury: Z.Kruczek, Geografia turystyczna Polski; J.Waszyńska, Geografia turystyczna świata; Z.Kruczek, Geografia turystyczna Polski;

Opis poszczególnych przedmiotów wg semestrów

SEMESTR V

	Nazwa przedmiotu: PNJH- gramatyka i leksyka

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.Ib.BA501D
	Przedmiot podstawowy
	Różne poziomy
	3 rok

5 semestr
	16/sem

2/tydz
	1.5
	Hiszpański/

Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy:

mgr D.Ornat

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Zajęcia mają charakter ćwiczeń i mają na celu utrwalać i wprowadzać nowe zagadnienia z gramatyki języka hiszpańskiego na podstawie przerabianych materiałów, rozwijając jednocześnie sprawności mówienia i rozumienia tekstu pisanego. Duża ilość ćwiczeń gramatycznych ma na celu utrwalanie poznanych już reguł, ale również służy do lepszego opanowania wprowadzanego materiału z gramatyki języka hiszpańskiego. Analizowane teksty są na poziomie średnio-zaawansowanym i stanowią źródło nowego słownictwa i tematów do dyskusji.

Zalecane lektury: E.Bartkowiak, Español, Repetytorium tematyczno – leksykalne 1, Wagros, Poznań 2002; F.Castro, Uso de la gramática española. Elemental, Edelsa, Madrid 2001;M.Cybulska-Janczew, J. Perlin, Gramatyka języka hiszpańskiego z ćwiczeniami, Wydawnictwo Naukowe PWN, Warszawa 1997;

	Nazwa przedmiotu: PNJH- pisanie

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.Ib.BA502Z
	Przedmiot podstawowy
	Różne poziomy
	3 rok

5 semestr
	16/sem

2/tydz
	1.5
	Hiszpański/

Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy:

mgr D.Ornat

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Podstawowym celem przedmiotu jest ugruntowanie umiejętności wypowiedzi pisemnej na poziomie średniozaawansowanym oraz zdobywanie zdolności posługiwanie się językiem hiszpańskim na poziomie zaawansowanym.

Zalecane lektury: brak

	Nazwa przedmiotu: PNJH- hiszpański specjalistyczny

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.Ib.BA503Z
	Przedmiot podstawowy
	Różne poziomy
	3 rok

5 semestr
	16/sem

2/tydz
	1.5
	Hiszpański/

Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy:

mgr M.Montenegro

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Zajęcia mają na celu zbliżanie słownictwa specjalistycznego z zakresu: języka biznesu (z elementami słownictwa związanego z takimi dziedzinami jak: handel zagraniczny, marketing, reklama, bankowość, giełda); korespondencji formalnej (umowy, lisy handlowe itp.); języka specjalistycznego dla branży turystycznej (branża hotelarska, restauracyjna, słownictwo i zwroty wykorzystywane w organizacji ruchu turystycznego, słownictwo związane z targami/wystawami itp.) Zajęcia mają charakter praktyczny ich celem jest zapoznanie studentów za specyfiką języka wybranych branż i umożliwienie swobodnego poruszania się w ich obrębie.

Zalecane lektury: brak

Opis poszczególnych przedmiotów wg semestrów

	Nazwa przedmiotu: PNJH- konwersacje

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.Ib.BA504D
	Przedmiot podstawowy
	 Różne poziomy
	3 rok

5 semestr
	16/sem

2/tydz
	1.5
	Hiszpański/

Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy:

mgr M.Montenegro

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Podstawowym celem przedmiotu jest ugruntowanie umiejętności wypowiedzi ustnej na danym poziomie oraz zdobywanie zdolności posługiwanie się językiem hiszpańskim na poziomie wyższym.

Zalecane lektury: brak

	Nazwa przedmiotu: PNJH- analiza tekstów

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.Ib.BA505Z
	Przedmiot podstawowy
	Różne poziomy
	3 rok

5 semestr
	16/sem

2/tydz
	1.5
	Hiszpański/

Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy:

dr B.Ryczko

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Celem zajęć jest zapoznanie studentów z twórczością literacką różnych okresów poprzez czytanie i analizowanie utworów pisarzy niemieckich. Przedmiot jest prowadzony w trzech cyklach:

1. średniowiecze- oświecenie

2. klasyka- literatura obozowa

3. literatura powojenna- współczesność

Zalecane lektury: brak

	Nazwa przedmiotu: Gramatyka opisowa

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.Ib.BA506Z
	Przedmiot podstawowy
	Zaawansowany
	3 rok

5 semestr
	16/sem

2/tydz
	1.5
	Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Egzamin pisemny
	Forma

nauczania
	Konwersatorium

	Imię i nazwisko wykładowcy:

mgr A.Pawlak

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Zajęcia z gramatyki opisowej języka hiszpańskiego mają charakter wieloaspektowy. Podstawowym, wyjściowym celem jest opis funkcjonowania języka w ścisłym związku z analizą formy, funkcji i znaczenia jednostek morfologicznych i syntaktycznych. Opisowy charakter przedmiotu, wynikający z jego tradycyjnej, akademickiej nazwy, nie oznacza jednak wykluczenia perspektywy komunikacyjno-funkcjonalnej, tak istotnej dla studentów neofilologii. Kwestie o charakterze normatywnym rozpatrywane są w powiązaniu z odniesieniami o charakterze pragmatycznym, a proponowane ćwiczenia praktyczne (stanowiące istotną część kursu) podlegają kontekstualizacji. Wśród treści szczegółowych znajdują się m.in. kwestie dotyczące liczby i rodzaju gramatycznego, morfologii rzeczownika i przymiotnika, użycia rodzajnika we współczesnym języku hiszpańskim, opis kategorii zaimków wskazujących, także w perspektywie kontrastywnej.

Zalecane lektury: Alarcos Llorach E., Estudios de gramática funcional del español, Madrid, Gredos, 1980; Alarcos Llorach E., Gramática de la lengua española, Madrid, Espasa-Calpe, 1994 ; Alcina Franch J., Blecua J. M., Gramática española, Barcelona, Ariel, 1983;

Opis poszczególnych przedmiotów wg semestrów

	Nazwa przedmiotu: Historia literatury hiszpańskiej

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.Ib.BA507Z
	Przedmiot podstawowy
	Zaawansowany
	3 rok

5 semestr
	16/sem

2/tydz
	1.5
	Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Egzamin pisemny
	Forma

nauczania
	Konwersatorium

	Imię i nazwisko wykładowcy:

dr B.Ryczko

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Historia Literatury Hiszpańskiej obejmuje dwa semestry na drugim roku studiów, stanowiąc sumę 30 zajęć. Każde zajęcia składają się z dwóch części. Pierwsza jest przeprowadzana w formie wykładu a druga przyjmuje formę ćwiczeń i konwersatorium. Studenci poznają wybrane utwory z zakresu literatury dramatu, poezji i prozy. Kurs zaczyna się od literatury starohiszpańska i kończy literaturą dwudziestowieczną.

Zalecane lektury: Carlos Alvar, Angel Gomez Moreno, L a poesia epica de clerecia medievales, Taurus, Madrid 1990; Francisco Rico, Historia y citica de la literatura espaniola. Renacimiento., Editorial Critica, Barcelon 1979;

Alan Deyermond, La Edad Media in Historia de la literatura espańola 1, Barcelona 1973;

	Nazwa przedmiotu: Historia literatury hiszpańskojęzycznej

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.Ib.BA508Z
	Przedmiot podstawowy
	Zaawansowany
	3 rok

5 semestr
	16/sem

2/tydz
	1.5
	Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Wykład + Konwersatorium

	Imię i nazwisko wykładowcy:

mgr E.Kobyłecka- Kaczmarek

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Celem wykładu jest zapewnienie podstawowej wiedzy z zakresu rozwoju unikalnej literatury hispanoamerykańskiej od okresu kolonialnego aż do połowy osiemnastego wieku.

Zalecane lektury: brak

	Nazwa przedmiotu: Język łaciński

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.Ib.BA509Z
	Przedmiot kształcenia ogólnego
	Podstawowy
	3 rok

5 semestr
	16/sem

2/tydz
	1.5
	Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy:

mgr J.Pietraszun

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Lektoraty z języków obcych mają na celu praktyczne kształcenie umiejętności językowych, zapoznanie studentów z regułami gramatyki, niezbędnymi w procesie komunikacji, słownictwem ze szczególnym uwzględnieniem ćwiczenia umiejętności posługiwania się i porozumiewania się w języku obcym, rozumienia ze słuchu, rozumienia tekstu czytanego.

Zalecane lektury: brak

Opis poszczególnych przedmiotów wg semestrów

	Nazwa przedmiotu: Seminarium licencjackie

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.Ib.BA510Z
	Seminarium
	Podstawowy
	3 rok

5 semestr
	16/sem

2/tydz
	4.5
	Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Seminarium

	Imię i nazwisko wykładowcy:

prof. A.Śniadecka-Kotarska/dr M.Baran/dr A.Kłosińska-Nachin

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Seminarium dyplomowe ma na celu przygotowanie konkretnych tematów i ich częściową prezentację. Kończy się ono przygotowanie pracy dyplomowej z danej specjalności.

Zalecane lektury: brak

	Nazwa przedmiotu: Metodyka nauczania języka hiszpańskiego

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.Ib.BA511Z
	Przedmiot specjalizacyjny
	Zaawansowany
	3 rok

5 semestr
	16/sem

2/tydz
	1
	Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy:

mgr K.Sabik

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Kurs ma za zadanie zaprezentować podstawowe zagadnienia ,z jakimi spotyka się nauczyciel języka obcego. Kurs dotyczy przede wszystkim zinstytualizowanej szkolnej nauki języka obcego i obejmuje zagadnienia nauczania dzieci wczesnoszkolnych, dzieci starszych, młodzieży i dorosłych. W trakcie zajęć omawiane będą tematy dotyczące planowania kursu językowego, przeprowadzania zajęć, nauczania poszczególnych sprawności, pisania konspektów i wiele innych.

Zalecane lektury: H.Komorowska, Metodyka nauczania języków obcych, Fraszka Edukacyjna. Warszawa 2001;

	Nazwa przedmiotu: Pedagogika

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.Ib.BA512Z
	Przedmiot specjalizacyjny
	Podstawowy
	3 rok

5 semestr
	16/sem

2/tydz
	1
	Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy:

mgr I.Chruslińska-Jałmużna

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Uświadomienie wzajemnych zależności między kształceniem umysłowym (dydaktyką), a wychowaniem moralnym (teoria wychowania) ze wskazaniem na swoistość każdej z tych subdyscyplin; uzyskanie przez studenta podstawowych wiadomości z zakresu ośmiu dyscyplin pedagogiki (pedagogiki og nej, teorii wychowania, dydaktyki, andragogikii, pedagogiki porównawczej, społecznej, specjalnej oraz historii wychowania i oświaty; kształcenie umiejętności posługiwania się w praktyce szkolnej (a także pozaszkolnej) wiedzą teoretyczną zdobytą w toku studiów; kształcenie twórczej postawy studenta i refleksyjnego stosunku wobec własnych działań wychowawczych

Zalecane lektury: Z. Kwieciński, B. Śliwerski, Pedagogika. Podręcznik akademicki I, II tom; M. Godlecki, Pedagogika. Podręcznik akademicki, I,II tom; W. Okoń, Słownik pedagogiczny;

Opis poszczególnych przedmiotów wg semestrów

	Nazwa przedmiotu: Geografia turystyczna Polski

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.Ib.BA513Z
	Przedmiot specjalizacyjny
	Podstawowy
	3 rok

5 semestr
	16/sem

2/tydz
	1
	Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Wykład + Konwersatorium

	Imię i nazwisko wykładowcy:

dr A.Kulawiak

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Zapoznanie z ogólną wiedzą z zakresu geografii turystycznej świata, w tym z regionami turystycznymi na świecie, z najważniejszymi walorami turystycznymi świata. Ponad to celem jest również zdobycie umiejętności pracy na mapach w zakresie m.in. znajomości podstawowych znaków turystycznych.

Zalecane lektury: 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;

	Nazwa przedmiotu: Pilotaż i przewodnictwo turystyczne

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.Ib.BA514Z
	Przedmiot specjalizacyjny
	Podstawowy
	3 rok

5 semestr
	16/sem

2/tydz
	1
	Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Wykład + Konwersatorium

	Imię i nazwisko wykładowcy:

dr A.Kulawiak

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Celem jest zapoznanie z teoretyczną wiedzą z zakresu pilotażu i przewodnictwa turystycznego. W szczególności program zajęć obejmuje zagadnienia dotyczące problematyki prawnej pilotażu, elementy psychologii turystyki, zagadnienia związane z organizacją i funkcjonowaniem rynku turystycznego oraz projektowaniem imprez turystycznych.

Zalecane lektury: Z.Grabowska, Materiały pomocnicze z zakresu prawa w turystyce; Z.Kruczek, Kompendium pilota wycieczek; Z.Kruczek, Pilotaż wycieczek zagranicznych;

SEMESTR VI

	Nazwa przedmiotu: PNJH- gramatyka i leksyka

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.Ib.BA601D
	Przedmiot podstawowy
	Różne poziomy
	3 rok

6 semestr
	16/sem

2/tydz
	1.5
	Hiszpański/

Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy:

mgr D.Ornat

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Zajęcia mają charakter ćwiczeń i mają na celu utrwalać i wprowadzać nowe zagadnienia z gramatyki języka hiszpańskiego na podstawie przerabianych materiałów, rozwijając jednocześnie sprawności mówienia i rozumienia tekstu pisanego. Duża ilość ćwiczeń gramatycznych ma na celu utrwalanie poznanych już reguł, ale również służy do lepszego opanowania wprowadzanego materiału z gramatyki języka hiszpańskiego. Analizowane teksty są na poziomie średnio-zaawansowanym i stanowią źródło nowego słownictwa i tematów do dyskusji.

Zalecane lektury: E.Bartkowiak, Español, Repetytorium tematyczno – leksykalne 1, Wagros, Poznań 2002; F.Castro, Uso de la gramática española. Elemental, Edelsa, Madrid 2001;M.Cybulska-Janczew, J. Perlin, Gramatyka języka hiszpańskiego z ćwiczeniami, Wydawnictwo Naukowe PWN, Warszawa 1997;

Opis poszczególnych przedmiotów wg semestrów

	Nazwa przedmiotu: PNJH- pisanie

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.Ib.BA602Z
	Przedmiot podstawowy
	Różne poziomy
	3 rok

6 semestr
	16/sem

2/tydz
	1.5
	Hiszpański/

Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy:

mgr D.Ornat

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Podstawowym celem przedmiotu jest ugruntowanie umiejętności wypowiedzi pisemnej na danym poziomie oraz zdobywanie zdolności posługiwanie się językiem hiszpańskim na poziomie wyższym.

Zalecane lektury: brak

	Nazwa przedmiotu: PNJH- hiszpański specjalistyczny

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.Ib.BA603Z
	Przedmiot podstawowy
	 Różne poziomy
	3 rok

6 semestr
	16/sem

2/tydz
	1.5
	Hiszpański/

Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy:

mgr M.Montenegro

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Zajęcia mają na celu zbliżanie słownictwa specjalistycznego z zakresu: języka biznesu (z elementami słownictwa związanego z takimi dziedzinami jak: handel zagraniczny, marketing, reklama, bankowość, giełda); korespondencji formalnej (umowy, lisy handlowe itp.); języka specjalistycznego dla branży turystycznej (branża hotelarska, restauracyjna, słownictwo i zwroty wykorzystywane w organizacji ruchu turystycznego, słownictwo związane z targami/wystawami itp.) Zajęcia mają charakter praktyczny ich celem jest zapoznanie studentów za specyfiką języka wybranych branż i umożliwienie swobodnego poruszania się w ich obrębie.

Zalecane lektury: brak

	Nazwa przedmiotu: PNJH- konwersacje

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.Ib.BA604Z
	Przedmiot podstawowy
	 Różne poziomy
	3 rok

6 semestr
	16/sem

2/tydz
	1.5
	Hiszpański/

Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy:

mgr M.Montenegro

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Podstawowym celem przedmiotu jest ugruntowanie umiejętności wypowiedzi ustnej na danym poziomie oraz zdobywanie zdolności posługiwanie się językiem hiszpańskim na poziomie wyższym.

Zalecane lektury: brak

Opis poszczególnych przedmiotów wg semestrów

	Nazwa przedmiotu: PNJH- analiza tekstów

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.Ib.BA605Z
	Przedmiot podstawowy
	Różne poziomy
	3 rok

6 semestr
	16/sem

2/tydz
	1.5
	Hiszpański/

Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy:

dr B.Ryczko

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Celem zajęć jest zapoznanie studentów z twórczością literacką różnych okresów poprzez czytanie i analizowanie utworów pisarzy niemieckich. Przedmiot jest prowadzony w trzech cyklach:

4. średniowiecze- oświecenie

5. klasyka- literatura obozowa

6. literatura powojenna- współczesność

Zalecane lektury: brak

	Nazwa przedmiotu: Gramatyka historyczna

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.Ib.BA606Z
	Przedmiot podstawowy
	Zaawansowany
	3 rok

6 semestr
	16/sem

2/tydz
	2.5
	Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Egzamin pisemny
	Forma

nauczania
	Wykład

	Imię i nazwisko wykładowcy: dr M.Baran

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Celem zajęć jest zapoznanie studentów z zarysem historii języka hiszpańskiego i elementami gramatyki historycznej tego języka. Historia języka zakłada przede wszystkim ukazanie związków między tzw. czynnikami zewnętrznymi (historycznymi, kulturowymi, społecznymi itd.), a rozwojem języka i zmianami jego form w zakresie fonetyki / fonologii, morfologii i konstrukcji składniowych. W tym kontekście można wymienić np. takie zagadnienia jak romanizacja Półwyspu Iberyjskiego, inwazja i panowanie Arabów, kształtowanie się języka kastylijskiego w okresie Średniowiecza (XI-XV w.), ewolucja i dominacja języka kastylijskiego (hiszpańskiego) jako głównej odmiany językowej Hiszpanii w okresie tzw. Złotego Wieku (koniec XV w., XVI-XVII w.). Jeżeli chodzi o zmiany strukturalne, przedstawia się ewolucję języka hiszpańskiego w zakresie fonetyki i fonologii samogłosek i spółgłosek, a także w odniesieniu do takich kategorii gramatycznych jak rodzaj i liczba rzeczownika, czasy i tryby czasownika, system pronominalny, itd.

Zalecane lektury: 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 ;

Opis poszczególnych przedmiotów wg semestrów

	Nazwa przedmiotu: Historia literatury hiszpańskojęzycznej

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.Ib.BA607Z
	Przedmiot podstawowy
	Zaawansowany
	3 rok

5 semestr
	16/sem

2/tydz
	2
	Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Wykład + Konwersatorium

	Imię i nazwisko wykładowcy: mgr E.Kobyłecka- Kaczmarek

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Celem wykładu jest zapewnienie podstawowej wiedzy z zakresu rozwoju unikalnej literatury hispanoamerykańskiej od okresu kolonialnego aż do połowy osiemnastego wieku.

Zalecane lektury: brak

	Nazwa przedmiotu: Seminarium licencjackie

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.Ib.BA608Z
	Przedmiot podstawowy
	Zaawansowany
	3 rok

6 semestr
	16/sem

2/tydz
	6
	Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Seminarium

	Imię i nazwisko wykładowcy:

prof. A.Śniadecka-Kotarska/dr M.Baran/dr A.Kłosińska-Nachin

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Seminarium dyplomowe ma na celu przygotowanie konkretnych tematów i ich częściową prezentację. Kończy się ono przygotowanie pracy dyplomowej z danej specjalności.

Zalecane lektury: brak

	Nazwa przedmiotu: Pedagogika

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.Ib.BA609Z
	Przedmiot podstawowy
	Zaawansowany
	3 rok

6 semestr
	16/sem

2/tydz
	2
	Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Egzamin pisemny
	Forma

nauczania
	Konwersatorium

	Imię i nazwisko wykładowcy:

dr W.Trendak

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Uświadomienie wzajemnych zależności między kształceniem umysłowym (dydaktyką), a wychowaniem moralnym (teoria wychowania) ze wskazaniem na swoistość każdej z tych subdyscyplin; uzyskanie przez studenta podstawowych wiadomości z zakresu ośmiu dyscyplin pedagogiki (pedagogiki og nej, teorii wychowania, dydaktyki, andragogikii, pedagogiki porównawczej, społecznej, specjalnej oraz historii wychowania i oświaty; kształcenie umiejętności posługiwania się w praktyce szkolnej (a także pozaszkolnej) wiedzą teoretyczną zdobytą w toku studiów; kształcenie twórczej postawy studenta i refleksyjnego stosunku wobec własnych działań wychowawczych

Zalecane lektury: Z. Kwieciński, B. Śliwerski, Pedagogika. Podręcznik akademicki I, II tom; M. Godlecki, Pedagogika. Podręcznik akademicki, I,II tom; W. Okoń, Słownik pedagogiczny;

Opis poszczególnych przedmiotów wg semestrów

	Nazwa przedmiotu: Metody i techniki obsługi grup turystycznych

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.Ib.BA610Z
	Przedmiot podstawowy
	 Podstawowy
	3 rok

6 semestr
	16/sem

2/tydz
	2
	Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Egzamin pisemny
	Forma

nauczania
	Wykład + Konwersatorium

	Imię i nazwisko wykładowcy:

dr A.Kulawiak

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Celem przedmiotu jest zapoznanie studentów z metodami i technikami obsługi grup turystycznych. W szczególności zaś zdobycie przez nich pragmatycznych umiejętności z zakresu obsługi grup. Zakres przedmiotu obejmuje m.in. podstawowe pojęcia, definicje oraz kryteria klasyfikacji zjawisk turystycznych oraz techniki pracy pilota wycieczek z uwzględnieniem m.in. czynności pilota w czasie obsługi grup, zasad zachowania się w sytuacjach ekstremalnych.

Zalecane lektury: Z.Kruczek, Pilotaż wycieczek zagranicznych; Z.Kruczek. Kompendium pilota wycieczek; Z.Juras, Poradnik pilota; A.Lipska, A.Świątecki, W.Wandowicz. Poradnik pilota wycieczek zagranicznych;

FILOLOGIE:

ITALIANISTYKA STUDIA DZIENNE (STACJONARNE) I STOPNIA - LICENCJACKIE

	Kod przedmiotu
	Semestr I Nazwa przedmiotu
	Nazwisko wykładowcy
	Forma zajęć i zaliczenia
	G/S
	ECTS
	G/T.

	09.0.It.BA101D

09.0.It.BA102D

09.0.It.BA103D

09.0.It.BA104D

09.0.It.BA105D

09.0.It.BA106D
	Przedmioty podstawowe i kierunkowe

Praktyczna Nauka Języka Włoskiego

PNJW - gramatyka i przekład

PNJW - gramatyka praktyczna

PNJW - leksyka i przekład

PNJW - słuchanie i komunikacja

PNJW – pisanie

PNJW - podręcznik
	mgr E. Sypniewska

mgr E. Sypniewska

dr A. Gałkowski

mgr D. Kaszak

mgr D. Kaszak

mgr M. Szreter
	Ćw

Ćw

Ćw

Ćw

Ćw

Ćw
	30

30

30

30

30

30
	3

3

3

3

3

3
	2

2

2

2

2

2

	09.0.It.BA107D
	Językoznawstwo – Nauka o języku

Gramatyka opisowa – morfologia

	dr A. Gałkowski

	W+K
	30

	3

	2

	09.0.It.BA108D

09.0.It.BA109D
	Literatura + Historia i kultura krajów wł. obszaru językowego

Historia literatury włoskiej

Historia Włoch
	prof. C. Bronowski

dr Stroynowski
	W+K

W
	30

30
	3

3
	2

2

	09.0.It.BA110D

09.0.It.BA111D

09.0.It.BA112D
	Przedmioty kształcenia ogólnego+ seminaria

Informatyka

Język obcy

Wychowanie fizyczne
	mgr inż. A. Wieczorek

mgr J. Rek – Faber (odp)

mgr Z. Kawalec
	Ćw

Ćw

Ćw

	30

30

30
	1

2

0
	2

2

2

	
	
	
	
	360
	30
	24

FILOLOGIE:

ITALIANISTYKA STUDIA DZIENNE (STACJONARNE) I STOPNIA - LICENCJACKIE

	Kod przedmiotu
	Semestr II Nazwa przedmiotu
	Nazwisko wykładowcy
	Forma zajęć i zaliczenia
	G/S
	ECTS
	G/T.

	09.0.It.BA201D

09.0.It.BA202D

09.0.It.BA203D

09.0.It.BA204D

09.0.It.BA205D

09.0.It.BA206D
	Przedmioty podstawowe i kierunkowe

Praktyczna Nauka Języka Włoskiego

PNJW - gramatyka i przekład

PNJW - gramatyka praktyczna

PNJW - leksyka i przekład

PNJW - słuchanie i komunikacja

PNJW – pisanie

PNJW- podręcznik
	mgr E. Sypniewska

mgr E. Sypniewska

dr A. Gałkowski

mgr D. Kaszak

mgr D. Kaszak

mgr M. Szreter
	Ćw

Ćw

Ćw

Ćw

Ćw

Ćw
	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
	Językoznawstwo – Nauka o języku

Gramatyka opisowa – morfologia
	dr A. Gałkowski
	W+K
	30
	3
	2

	09.0.It.BA208D

09.0.It.BA209D
	Literatura + Historia i kultura krajów wł. obszaru językowego

Historia literatury włoskiej

Historia Włoch
	prof. C. Bronowski

dr Stroynowski
	W+K

W
	30

30
	3

2
	2

2

	09.0.It.BA210D

09.0.It.BA211D

09.0.It.BA212D
	 Przedmioty kształcenia ogólnego

+ seminaria

Informatyka

Język obcy

Wychowanie fizyczne
	mgr inż. A. Wieczorek

mgr J. Rek – Faber (odp)

mgr Z. Kawalec
	Ćw

Ćw

Ćw
	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
	Bloki specjalizacyjne (1 blok do wyboru):

A.Blok metodyczny

Metodyka naucz. jęz. włoskiego.

Psychologia

B. Turystyka międzynarodowa i hotelarstwo

Mniejszości narodowe i etniczne

Geografia turyzmu
	mgr E. Sypniewska

dr W. Trendak

dr A. Kulawiak

dr A. Kulawiak
	Ćw

W+K

W+K

W+K
	30

30

30

30
	2

2

2

2
	2

2

2

2

	
	
	
	
	420
	30
	28

FILOLOGIE:

ITALIANISTYKA STUDIA DZIENNE (STACJONARNE) I STOPNIA - LICENCJACKIE

	Kod przedmiotu
	Semestr III Nazwa przedmiotu
	Nazwisko wykładowcy
	Forma zajęć i zaliczenia
	G/S
	ECTS
	G/T

	09.0.It.BA301D

09.0.It.BA302D

09.0.It.BA303D

09.0.It.BA304D
	Przedmioty podstawowe i kierunkowe

Praktyczna Nauka Języka Włoskiego

PNJW - gramatyka praktyczna

PNJW - leksyka i przekład

PNJW - pisanie

PNJW - konwersacje
	mgr E. Sypniewska

dr K. Biernacka-Licznar

dr K. Biernacka-Licznar

mgr D. Kaszak
	Ćw

Ćw

Ćw

Ćw
	30

30

30

30
	3.5

3.5

3.5

3.5
	2

2

2

2

	09.0.It.BA305D
	Językoznawstwo – Nauka o języku

Gramatyka opisowa – morfologia
	dr A. Gałkowski
	W+K
	30
	5
	2

	09.0.It.BA306D
	Literatura + Historia i kultura krajów wł. obszaru językowego

Historia literatury włoskiej
	prof. C. Bronowski
	W+K
	30
	5
	2

	09.0.It.BA307D

09.0.It.BA308D
	Przedmioty kształcenia ogólnego+ seminaria

Informatyka

Język obcy
	mgr inż. A. Wieczorek

mgr J. Rek – Faber (odp)
	Ćw

Ćw
	30

30
	1

1
	2

2

	09.0.It.BA309D

09.0.It.BA310D

09.0.It.BA311D
	Bloki specjalizacyjne(1 blok do wyboru):

A. Blok metodyczny

Metodyka naucz. jęz.włoskiego.

Psychologia

B. Turystyka międzynarodowa i hotelarstwo

Geografia społeczno-ekonomiczna Polski i świat
	mgr E. Sypniewska

dr W. Trendak

dr A. Kulawiak
	Ćw

W+K

W+K
	30

30

60
	2

2

4
	2

2

4

	
	
	
	
	300
	30
	20

FILOLOGIE:

ITALIANISTYKA STUDIA DZIENNE (STACJONARNE) I STOPNIA - LICENCJACKIE

	Kod przedmiotu
	Semestr IV Nazwa przedmiotu
	Nazwisko wykładowcy
	Forma zajęć i zaliczenia
	G/S
	ECTS
	G/T.

	09.0.It.BA401D

09.0.It.BA402D

09.0.It.BA403D

09.0.It.BA404D
	Przedmioty podstawowe i kierunkowe

Praktyczna Nauka Języka Włoskiego

PNJW - gramatyka praktyczna

PNJW - leksyka i przekład

PNJW - pisanie

PNJW - konwersacje
	mgr E. Sypniewska

dr K. Biernacka-Licznar

dr K. Biernacka-Licznar

mgr D. Kaszak
	Ćw

Ćw

Ćw

Ćw
	30

30

30

30
	3.5

3.5

3.5

3.5
	2

2

2

2

	09.0.It.BA405D
	Językoznawstwo – Nauka o języku

Gramatyka opisowa – morfologia
	dr A. Gałkowski
	W+K
	30
	3
	2

	09.0.It.BA406D
	Literatura + Historia i kultura krajów wł. obszaru językowego

Historia literatury włoskiej
	prof. C. Bronowski
	W+K
	30
	3
	2

	09.0.It.BA407D

09.0.It.BA408D
	Przedmioty kształcenia ogólnego+ seminaria

Język obcy

Seminarium orientujące
	mgr J. Rek – Faber (odp)

prof. Bronowski/ dr Gałkowski
	Ćw

sem
	30

30
	1

5
	2

2

	09.0.It.BA409D

09.0.It.BA410D

09.0.It.BA411D
	Blok specjalizacyjny (1 blok do wyboru):

B. Blok metodologiczny

Metodyka nauczania jęz. włoskiego.

Psychologia

B. Turystyka międzynarodowa i hotelarstwo

Geografia turystyczna Polski
	mgr E. Sypniewska

dr W. Trendak

dr A. Kulawiak
	Ćw

W+K

W+K
	30

30

60
	2

2

4
	2

2

4

	
	
	
	
	300
	30
	20

FILOLOGIE:

ITALIANISTYKA STUDIA DZIENNE (STACJONARNE) I STOPNIA - LICENCJACKIE

	Kod przedmiotu
	Semestr V Nazwa przedmiotu
	Nazwisko wykładowcy
	Forma zajęć i zaliczenia
	G/S
	ECTS
	G/T.

	09.0.It.BA501D

09.0.It.BA502D

09.0.It.BA503D

09.0.It.BA504D
	Przedmioty podstawowe i kierunkowe

Praktyczna Nauka Języka Włoskiego

PNJW - gramatyka praktyczna

PNJW - leksyka i przekład

PNJW - pisanie

PNJW – konwersacje

	mgr E. Sypniewska

dr K. Biernacka-Licznar

dr K. Biernacka-Licznar

mgr D. Kaszak
	Ćw

Ćw

Ćw

Ćw
	30

30

30

30
	3.5

3.5

3.5

3.5
	2

2

2

2

	09.0.It.BA505D
	Językoznawstwo – Nauka o języku

Historia języka włoskiego

	dr A. Gałkowski
	W+K
	30
	2.5
	2

	09.0.It.BA506D
	Literatura + Historia i kultura krajów wł. obszaru językowego

Historia literatury włoskiej
	prof. C. Bronowski
	W+K
	30
	2.5
	2

	09.0.It.BA507D

09.0.It.BA508D
	Przedmioty kształcenia ogólnego+ seminaria

Historia filozofii

Seminarium licencjackie
	dr J. Górski

prof. Bronowski/ dr Gałkowski
	W

sem
	30

30
	2

5
	2

2

	09.0.It.BA509D

09.0.It.BA510D

09.0.It.BA511D

09.0.It.BA512D
	Bloki specjalizacyjne(1 blok do wyboru):

A.Blok metodologiczny

Metodyka naucz. jęz. włoskiego

Pedagogika

B. Turystyka międzynarodowa i hotelarstwo

Geografia turystyczna świata

Pilotaż i przewodnictwo turystyczne
	mgr E. Sypniewska

mgr I. Chruślińska- Jałmużna

dr A. Kulawiak

dr A.Kulawiak
	Ćw

Ćw

W+K

W+K
	30

30

30

30
	2

2

2

2
	2

2

2

2

	
	
	
	
	300
	30
	20

FILOLOGIE:

ITALIANISTYKA STUDIA DZIENNE (STACJONARNE) I STOPNIA - LICENCJACKIE

	Kod przedmiotu
	Semestr VI Nazwa przedmiotu
	Nazwisko wykładowcy
	Forma zajęć i zaliczenia
	G/S
	ECTS
	G/T.

	09.0.It.BA601D

09.0.It.BA602D

09.0.It.BA603D

09.0.It.BA604D
	Przedmioty podstawowe i kierunkowe

Praktyczna Nauka Języka Włoskiego

PNJW - gramatyka praktyczna

PNJW - leksyka i przekład

PNJW - pisanie

PNJW - konwersacje
	mgr E. Sypniewska

dr K. Biernacka-Licznar

dr K. Biernacka-Licznar

mgr D. Kaszak
	Ćw

Ćw

Ćw

Ćw

	30

30

30

30

	4

4

4

4

	2

2

2

2

	09.0.It.BA605D
	Językoznawstwo – Nauka o języku

Gramatyka kontrastywna

	dr A. Gałkowski

	W+K

	30

	4

	2

	09.0.It.BA606D
	Przedmioty kształcenia ogólnego+ seminaria

Seminarium licencjackie
	prof. Bronowski/ dr Gałkowski
	sem
	30
	8
	2

	09.0.It.BA607D

09.0.It.BA608D
	Bloki specjalizacyjne (1 blok do wyboru):

A. Blok metodologiczny

Pedagogika

B. Turystyka międzynarodowa i hotelarstwo

Metody i techniki obsługi grup turystycznych
	mgr I. Chruślińska- Jałmużna

dr A. Kulawiak
	 Ćw E-końcowy

 W+K E-końcowy
	30

30
	2

2
	2

2

	
	
	
	
	210
	30
	14

Liczba godzin w semestrze: Rok 1: 360+420=780 Liczba ECTS 180

 Rok 2: 300+300=600

Rok 3: 300+210=510

Łącznie: 1890

Opis poszczególnych przedmiotów wg semestrów

SEMESTR I

	Nazwa przedmiotu: PNJW- gramatyka i przekład

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.It.BA101D
	Obligatoryjny przedmiot kształcenia podstawowego
	Różne poziomy
	1 rok

1 semestr
	30/sem

2/tydz
	3
	Włoski/

Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy:

mgr E.Sypniewska

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Zajęcia praktyczne w formie ćwiczeń, które mają na celu zapoznanie studentów z regułami gramatyki języka, słownictwem, ze szczególnym uwzględnieniem naturalnych reakcji językowych, rozumienia ze słuchu, rozumienia tekstów czytanych. Ćwiczenia usprawniające porozumiewanie się i posługiwanie językiem w sytuacjach życiowych.

Zalecane lektury: brak

	Nazwa przedmiotu: PNJW- gramatyka praktyczna

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.It.BA102D
	Obligatoryjny przedmiot kształcenia podstawowego
	Różne poziomy
	1 rok

1 semestr
	30/sem

2/tydz
	3
	Włoski/

Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy:

mgr E.Sypniewska

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Zajęcia z gramatyki praktycznej języka włoskiego mają na celu zapoznanie studentów z regułami gramatyki, niezbędnymi w procesie komunikacji, za szczególnym uwzględnieniem praktycznego zastosowania tychże reguł w ćwiczeniach.

Zalecane lektury: brak

	Nazwa przedmiotu: PNJW- leksyka i przekład

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.It.BA103D
	Obligatoryjny przedmiot kształcenia podstawowego
	Różne poziomy
	1 rok

1 semestr
	30/sem

2/tydz
	3
	Włoski/

Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy:

dr A.Gałkowski

Cele przedmiotów/ Treści merytoryczne przedmiotów:

W ramach zajęć studenci będą poznawali nowe słownictwo i poprzez krótkie ćwiczenia zdobywali umiejętność poprawnego tłumaczenia tekstów naukowych i publicystycznych. Celem zajęć jest poszerzenie słownictwa i nauczenie studentów, poprzez ćwiczenia, swobodnego tłumaczenia krótkich tekstów. Z języka włoskiego na język polski i z języka polskiego na język włoski.

Zalecane lektury: Ambroso e Stefancich, Parole. 10 percorsi nel lessico italiano esercizi guidati, Bonacci editore, Siena 2001.

Opis poszczególnych przedmiotów wg semestrów

	Nazwa przedmiotu: PNJW- słuchanie i komunikacja

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.It.BA104D
	Obligatoryjny przedmiot kształcenia podstawowego
	Różne poziomy
	1 rok

1 semestr
	30/sem

2/tydz
	3
	Włoski/

Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy:

mgr D.Kaszak

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Zajęcia mają na celu rozwijanie zdolności rozumienia języka włoskiego i przetwarzania usłyszanych informacji

Zalecane lektury: S.Maffei, M. Spagnesi; Ascoltami –kasety; K. Katerinov, Bravissimo – CD; A. Zawadzka, Ciao –kasety; L. Chiappini, L. De Filippo, Un giorno in Italia –cd;

	Nazwa przedmiotu: PNJW- pisanie

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.It.BA105D
	Obligatoryjny przedmiot kształcenia podstawowego
	Różne poziomy
	1 rok

1 semestr
	30/sem

2/tydz
	3
	Włoski/

Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy:

mgr D.Kaszak

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Zdobycie umiejętności pisemnego wypowiadania się w formie nieoficjalnej i urzędowej.

Zalecane lektury: L. Cini, Strategie di scrittura;

	Nazwa przedmiotu: Podręcznik

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.It.BA106D
	Obligatoryjny przedmiot kształcenia podstawowego
	Podstawowy
	1 rok

1 semestr
	30/sem

2/tydz
	3
	Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy:

mgr M.Szreter

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Celem przedmiotu jest kompleksowe podsumowanie nauki języka włoskiego. Szczególny nacisk położony jest na metodę multimedialną, rozumienie tekstu pisanego, rozwijanie zasobu słownictwa oraz poszerzanie kompetencji gramatycznych.

Zalecane lektury: Loredana Chiappini, Nuccia de Flippo, Un giorno in Italia, Bonacci Editore, Roma 2002;

Opis poszczególnych przedmiotów wg semestrów

	Nazwa przedmiotu: Gramatyka opisowa- morfologia

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.It.BA107D
	Obligatoryjny przedmiot kształcenia podstawowego
	Podstawowy
	1 rok

1 semestr
	30/sem

2/tydz
	3
	Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Wykład + Konwersatorium

	Imię i nazwisko wykładowcy:

dr A.Gałkowski

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Zajęcia z gramatyki opisowej języka włoskiego mają charakter wieloaspektowy. Różne poziomym, wyjściowym celem jest opis funkcjonowania języka w ścisłym związku z analizą formy, funkcji i znaczenia jednostek morfologicznych i syntaktycznych. Opisowy charakter przedmiotu, wynikający z jego tradycyjnej, akademickiej nazwy, nie oznacza jednak wykluczenia perspektywy komunikacyjno-funkcjonalnej, tak istotnej dla studentów neofilologii. Kwestie o charakterze normatywnym rozpatrywane są w powiązaniu z odniesieniami o charakterze pragmatycznym, a proponowane ćwiczenia praktyczne (stanowiące istotną część kursu) podlegają kontekstualizacji. Wśród treści szczegółowych znajdują się m.in. kwestie dotyczące liczby i rodzaju gramatycznego, morfologii rzeczownika i przymiotnika, użycia rodzajnika we współczesnym języku włoskim, opis kategorii zaimków wskazujących, także w perspektywie kontrastywnej.

Zalecane lektury: brak

	Nazwa przedmiotu: Historia literatury włoskiej

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.It.BA108D
	Obligatoryjny przedmiot kształcenia podstawowego
	Zaawansowany
	1 rok

1 semestr
	30/sem

2/tydz
	3
	Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Wykład + Konwersatorium

	Imię i nazwisko wykładowcy:

prof. C.Bronowski

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Historia literatury włoskiej I rok – Lektura Dantis – analiza tematyczna wielkiego dzieła Dantego Alighieri „Boska komedia” w kontekście historyczno-literackim z elementami filozofii średniowiecza i antropologii. Zapoznanie słuchaczy I roku z treścią i problematyką tego utworu, tak istotnego w kulturze i historii literatury nie tylko włoskiej, ale i europejskiej

Zalecane lektury: 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

Opis poszczególnych przedmiotów wg semestrów

	Nazwa przedmiotu: Historia Włoch

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.It.BA109D
	Obligatoryjny przedmiot kształcenia podstawowego
	Podstawowy
	1 rok

1 semestr
	30/sem

2/tydz
	3
	Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Wykład

	Imię i nazwisko wykładowcy:

dr J.Stroynowski

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Historyczne uwarunkowanie sytuacji wewnętrznej, różnic regionalnych w języku, mentalności i gospodarce Włoch. Ważne jest też wskazywanie źródeł sukcesów kultury wołoskiej na przestrzeni wieków, stanowiących fragment poczucia wielkości Włoch i świadomości historycznej Włochów.

Zalecane lektury: brak

	Nazwa przedmiotu: Informatyka

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.It.BA110D
	Obligatoryjny przedmiot kształcenia ogólnego
	Różne poziomy
	1 rok

1 semestr
	30/sem

2/tydz
	1
	Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy:

mgr inż. A.Wieczorek

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Zajęcia obejmują podstawową wiedzę z zakresu obsługi komputera, wybranych programów pakietu Microsoft Office oraz Internetu.

Zalecane lektury: brak

	Nazwa przedmiotu: Język obcy

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.It.BA111D
	Obligatoryjny przedmiot kształcenia ogólnego
	Różne poziomy
	1 rok

1 semestr
	30/sem

2/tydz
	2
	Dany język obcy

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy:

mgr J.Rak-Faber (odp)

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Lektoraty z języków obcych mają na celu praktyczne kształcenie umiejętności językowych, zapoznanie studentów z regułami gramatyki, słownictwem, doskonalenie umiejętności porozumiewania się w języku obcym. Zajęcia mają na celu także wzbogacenie wiedzy o kulturze, historii i obyczajowości krajów danego obszaru językowego

Zalecane lektury: brak

Opis poszczególnych przedmiotów wg semestrów

	Nazwa przedmiotu: Wychowanie fizyczne

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.It.BA112D
	Obligatoryjny przedmiot kształcenia ogólnego
	Różne poziomy
	1 rok

1 semestr
	30/sem

2/tydz
	0
	Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Obecność
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy:

mgr Z.Kawalec

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Podnoszenie sprawności fizycznej studentów.

Zalecane lektury: brak

SEMESTR II

	Nazwa przedmiotu: PNJW- gramatyka i przekład

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.It.BA201D
	Obligatoryjny przedmiot kształcenia podstawowego
	Różne poziomy
	1 rok

2 semestr
	30/sem

2/tydz
	2.5
	Włoski/

Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy:

mgr E.Sypniewska

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Zajęcia praktyczne w formie ćwiczeń, które mają na celu zapoznanie studentów z regułami gramatyki języka, słownictwem, ze szczególnym uwzględnieniem naturalnych reakcji językowych, rozumienia ze słuchu, rozumienia tekstów czytanych. Ćwiczenia usprawniające porozumiewanie się i posługiwanie językiem w sytuacjach życiowych.

Zalecane lektury: brak

	Nazwa przedmiotu: PNJW- gramatyka praktyczna

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.It.BA202D
	Obligatoryjny przedmiot kształcenia podstawowego
	Różne poziomy
	1 rok

2 semestr
	30/sem

2/tydz
	2.5
	Włoski/

Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy:

mgr E.Sypniewska

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Zajęcia z gramatyki praktycznej języka włoskiego mają na celu zapoznanie studentów z regułami gramatyki, niezbędnymi w procesie komunikacji, za szczególnym uwzględnieniem praktycznego zastosowania tychże reguł w ćwiczeniach.

Zalecane lektury: brak

Opis poszczególnych przedmiotów wg semestrów

	Nazwa przedmiotu: PNJW- leksyka i przekład

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.It.BA203D
	Obligatoryjny przedmiot kształcenia podstawowego
	Różne poziomy
	1 rok

2 semestr
	30/sem

2/tydz
	2.5
	Włoski/

Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy:

Dr A.Gałkowski

Cele przedmiotów/ Treści merytoryczne przedmiotów:

W ramach zajęć studenci będą poznawali nowe słownictwo i poprzez krótkie ćwiczenia zdobywali umiejętność poprawnego tłumaczenia tekstów naukowych i publicystycznych. Celem zajęć jest poszerzenie słownictwa i nauczenie studentów, poprzez ćwiczenia, swobodnego tłumaczenia krótkich tekstów. Z języka włoskiego na język polski i z języka polskiego na język włoski.

Zalecane lektury: Ambroso e Stefancich, Parole. 10 percorsi nel lessico italiano esercizi guidati, Bonacci editore, Siena 2001.

	Nazwa przedmiotu: PNJW- słuchanie i komunikacja

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.It.BA204D
	Obligatoryjny przedmiot kształcenia podstawowego
	Różne poziomy
	1 rok

2 semestr
	30/sem

2/tydz
	2.5
	Włoski/

Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy:

mgr D.Kaszak

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Zajęcia mają na celu rozwijanie zdolności rozumienia języka włoskiego i przetwarzania usłyszanych informacji

Zalecane lektury:

S.Maffei, M. Spagnesi; Ascoltami –kasety; K. Katerinov, Bravissimo – CD; A. Zawadzka, Ciao –kasety;

L. Chiappini, L. De Filippo, Un giorno in Italia –cd;

	Nazwa przedmiotu: PNJW- pisanie

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.It.BA205D
	Obligatoryjny przedmiot kształcenia podstawowego
	Różne poziomy
	1 rok

2 semestr
	30/sem

2/tydz
	2.5
	Włoski/

Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy:

mgr D.Kaszak

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Zdobycie umiejętności pisemnego wypowiadania się w formie nieoficjalnej i urzędowej.

Zalecane lektury: L. Cini – “Strategie di scrittura”

Opis poszczególnych przedmiotów wg semestrów

	Nazwa przedmiotu: Podręcznik

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.It.BA206D
	Obligatoryjny przedmiot kształcenia podstawowego
	Podstawowy
	1 rok

2 semestr
	30/sem

2/tydz
	2.5
	Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Wykład + Konwersatorium

	Imię i nazwisko wykładowcy: mgr M.Szreter

Cele przedmiotów/ Treści merytoryczne przedmiotów:Celem przedmiotu jest kompleksowe podsumowanie nauki języka włoskiego. Szczególny nacisk położony jest na metodę multimedialną, rozumienie tekstu pisanego, rozwijanie zasobu słownictwa oraz poszerzanie kompetencji gramatycznych.

Zalecane lektury: Loredana Chiappini, Nuccia de Flippo, Un giorno In Italia, Bonacci Editore, Roma 2002;

	Nazwa przedmiotu: Gramatyka opisowa- morfologia

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.It.BA207D
	Obligatoryjny przedmiot kształcenia podstawowego
	Podstawowy
	1 rok

2 semestr
	30/sem

2/tydz
	3
	Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Wykład + Konwersatorium

	Imię i nazwisko wykładowcy: dr A.Gałkowski

Cele przedmiotów/ Treści merytoryczne przedmiotów:Zajęcia z gramatyki opisowej języka włoskiego mają charakter wieloaspektowy. Różne poziomym, wyjściowym celem jest opis funkcjonowania języka w ścisłym związku z analizą formy, funkcji i znaczenia jednostek morfologicznych i syntaktycznych. Opisowy charakter przedmiotu, wynikający z jego tradycyjnej, akademickiej nazwy, nie oznacza jednak wykluczenia perspektywy komunikacyjno-funkcjonalnej, tak istotnej dla studentów neofilologii. Kwestie o charakterze normatywnym rozpatrywane są w powiązaniu z odniesieniami o charakterze pragmatycznym, a proponowane ćwiczenia praktyczne (stanowiące istotną część kursu) podlegają kontekstualizacji. Wśród treści szczegółowych znajdują się m.in. kwestie dotyczące liczby i rodzaju gramatycznego, morfologii rzeczownika i przymiotnika, użycia rodzajnika we współczesnym języku włoskim, opis kategorii zaimków wskazujących, także w perspektywie kontrastywnej.

Zalecane lektury: brak

	Nazwa przedmiotu: Historia literatury włoskiej

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok

/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.It.BA208D
	Obligatoryjny przedmiot kształcenia podstawowego
	Zaawansowany
	1 rok

2 semestr
	30/sem

2/tydz
	3
	Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Wykład + Konwersatorium

	Imię i nazwisko wykładowcy: prof. C.Bronowski

Cele przedmiotów/ Treści merytoryczne przedmiotów:Historia literatury włoskiej I rok – Lektura Dantis – analiza tematyczna wielkiego dzieła Dantego Alighieri „Boska komedia” w kontekście historyczno-literackim z elementami filozofii średniowiecza i antropologii. Zapoznanie słuchaczy I roku z treścią i problematyką tego utworu, tak istotnego w kulturze i historii literatury nie tylko włoskiej, ale i europejskiej

Zalecane lektury: 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

Opis poszczególnych przedmiotów wg semestrów

	Nazwa przedmiotu: Historia Włoch

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.It.BA209D
	Obligatoryjny przedmiot kształcenia podstawowego
	Podstawowy
	1 rok

2 semestr
	30/sem

2/tydz
	2
	Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Wykład

	Imię i nazwisko wykładowcy:

dr Stroynowski

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Historyczne uwarunkowanie sytuacji wewnętrznej, różnic regionalnych w języku, mentalności i gospodarce Włoch. Ważne jest też wskazywanie źródeł sukcesów kultury wołoskiej na przestrzeni wieków, stanowiących fragment poczucia wielkości Włoch i świadomości historycznej Włochów.

Zalecane lektury: brak

	Nazwa przedmiotu: Informatyka

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.It.BA210D
	Obligatoryjny przedmiot kształcenia ogólnego
	Różne poziomy
	1 rok

2 semestr
	30/sem

2/tydz
	1
	Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy:

mgr inż. A.Wieczorek

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Zajęcia obejmują podstawową wiedzę z zakresu obsługi komputera, wybranych programów pakietu Microsoft Office oraz Internetu.

Zalecane lektury: brak

	Nazwa przedmiotu: Język obcy

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.It.BA211D
	Obligatoryjny przedmiot kształcenia ogólnego
	Różne poziomy
	1 rok

2 semestr
	30/sem

2/tydz
	2
	Dany język obcy

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy:

mgr J.Rak-Faber (odp)

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Lektoraty z języków obcych mają na celu praktyczne kształcenie umiejętności językowych, zapoznanie studentów z regułami gramatyki, słownictwem, doskonalenie umiejętności porozumiewania się w języku obcym. Zajęcia mają na celu także wzbogacenie wiedzy o kulturze, historii i obyczajowości krajów danego obszaru językowego

Zalecane lektury: brak

Opis poszczególnych przedmiotów wg semestrów

	Nazwa przedmiotu: Wychowanie fizyczne

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.It.BA212D
	Obligatoryjny przedmiot kształcenia ogólnego
	Różne poziomy
	1 rok

2 semestr
	30/sem

2/tydz
	0
	Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Obecność
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy:

mgr Z.Kawalec

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Podnoszenie sprawności fizycznej studentów.

Zalecane lektury: brak

	Nazwa przedmiotu: Metodyka nauczania języka włoskiego

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.It.BA213D
	Przedmiot specjalizacyjny
	Podstawowy
	1 rok

2 semestr
	30/sem

2/tydz
	2
	Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy:

mgr E.Sypniewska

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Zajęcia dostarczają wiedzy teoretycznej z zakresu metodyki nauczania języka włoskiego, ale szczególny nacisk kładą na jej praktyczne zastosowanie. Studenci są zobowiązani do przeprowadzenia lekcji pokazowej (symulacji) trwającej 45 minut oraz do przedłożenia konspektu tejże lekcji.

Zalecane lektury: brak

	Nazwa przedmiotu: Psychologia

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.It.BA214D
	Przedmiot specjalizacyjny
	Podstawowy
	1 rok

2 semestr
	30/sem

2/tydz
	2
	Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Wykład + Konwersatorium

	Imię i nazwisko wykładowcy:

dr W.Trendak

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Celem wykładów z zakresu psychologii ogólnej jest przedstawienie mechanizmów leżących u podstaw zachowania człowieka. Omawiane są procesy uczenia się, myślenia, pamięci, uwagi, spostrzegania oraz funkcjonowanie człowieka w warunkach stresu, a także strategie radzenia sobie ze stresem.

 W ramach psychologii rozwoju prezentowane są poszczególne stadia rozwoju człowieka. Analizowane są prawidłowości rozwoju umysłowego, emocjonalnego, społecznego.

Zalecane lektury: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

Opis poszczególnych przedmiotów wg semestrów

	Nazwa przedmiotu: Mniejszości narodowe i etniczne

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.It.BA215D
	Przedmiot specjalizacyjny
	Podstawowy
	1 rok

2 semestr
	30/sem

2/tydz
	2
	Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Wykład + Konwersatorium

	Imię i nazwisko wykładowcy:

dr A.Kulawiak

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Celem jest zapoznanie z mniejszościami narodowymi i etnicznymi Europy, z uwzględnieniem jej struktury narodowościowej i jej zmian oraz rozmieszczenia w różnych okresach historycznych. Celem przedmiotu jest również zdobycie umiejętności identyfikacji tych grup na mapach.

Zalecane lektury: 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;

	Nazwa przedmiotu: Geografia turymu

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.It.BA216D
	Przedmiot specjalizacyjny
	Podstawowy
	1 rok

2 semestr
	30/sem

2/tydz
	2
	Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Wykład + Konwersatorium

	Imię i nazwisko wykładowcy:

dr A.Kulawiak

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Celem jest zapoznanie studentów z ogólna wiedzą z zakresu geografii turyzmu, w tym w szczególności z problematyką związaną z przedmiotem badania i zadaniami tej geografii, Różne poziomymi pojęciami, historią, metodologią badań i jej dotychczasowym dorobkiem naukowym.

Zalecane lektury: A.Kowalczyk, Geografia turyzmu; J.Waszyńska, A.Jackowski, Podstawy geografii turyzmu; E.Mazur, Geografia turystyczna; W.Gaworecki, Turystyka;

SEMESTR III

	Nazwa przedmiotu: PNJW- gramatyka praktyczna

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.It.BA301D
	Obligatoryjny przedmiot kształcenia podstawowego
	Różne poziomy
	2 rok

3 semestr
	30/sem

2/tydz
	3.5
	Włoski/

Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy:

mgr E.Sypniewska

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Zajęcia mają na celu poszerzanie wiedzy studentów dotyczącej reguł gramatycznych w języku włoskim, jak również sposobów ich praktycznego zastosowania w ćwiczeniach, wypowiedziach ustnych i pisemnych, krótkich tłumaczeniach.

Zalecane lektury: brak

Opis poszczególnych przedmiotów wg semestrów

	Nazwa przedmiotu: PNJW- leksyka i przekład

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.It.BA302D
	Obligatoryjny przedmiot kształcenia podstawowego
	Różne poziomy
	2 rok

3 semestr
	30/sem

2/tydz
	3.5
	Włoski/

Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy:

dr K.Biernacka-Licznar

Cele przedmiotów/ Treści merytoryczne przedmiotów:

W ramach zajęć studenci będą poznawali nowe słownictwo i poprzez krótkie ćwiczenia zdobywali umiejętność poprawnego tłumaczenia tekstów naukowych i publicystycznych. Celem zajęć jest poszerzenie słownictwa i nauczenie studentów, poprzez ćwiczenia, swobodnego tłumaczenia krótkich tekstów. Z języka włoskiego na język polski i z języka polskiego na język włoski.

Zalecane lektury: Ambroso e Stefancich, Parole. 10 percorsi nel lessico italiano esercizi guidati, Bonacci editore, Siena 2001.

	Nazwa przedmiotu: PNJW- pisanie

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.It.BA303D
	Obligatoryjny przedmiot kształcenia podstawowego
	Różne poziomy
	2 rok

3 semestr
	30/sem

2/tydz
	3.5
	Włoski/

Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy:

dr K.Biernacka-Licznar

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Cele przedmiotów/ Treści merytoryczne przedmiotów: Opanowanie umiejętności swobodnego pisania dłuższych prac na tematy związane z życiem codziennym we Włoszech i w Polsce.

Zalecane lektury: L.Gotti, Come dire come scrivere. Edizioni scolastiche Bruno Mondadori, Milano 1998.

	Nazwa przedmiotu: PNJW- konwersacje

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.It.BA304D
	Obligatoryjny przedmiot kształcenia podstawowego
	Różne poziomy
	2 rok

3 semestr
	30/sem

2/tydz
	3.5
	Włoski/

Polski

	

	Wymagania

wstępne
	Znajomość języka na poziomie średnio-zaawansowanym
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy:

mgr D.Kaszak

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Poszerzanie zdolności komunikacyjnych. Udzielanie dłuższych wypowiedzi. Zdobycie umiejętności argumentowania, wyrażania własnych opinii.

Zalecane lektury: Materiały multimedialne (nagrania TV); T. Martin, Ascolto avanzato; T. Martin, Ascolto medio (podręczniki z CD);

Opis poszczególnych przedmiotów wg semestrów

	Nazwa przedmiotu: Gramatyka opisowa- morfologia

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.It.BA305D
	Obligatoryjny przedmiot kształcenia podstawowego
	Średnio-zaawansowany
	2 rok

3 semestr
	30/sem

2/tydz
	5
	Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Wykład + Konwersatorium

	Imię i nazwisko wykładowcy: dr A.Gałkowski

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Zajęcia z gramatyki opisowej języka włoskiego mają charakter wieloaspektowy. Różne poziomym, wyjściowym celem jest opis funkcjonowania języka w ścisłym związku z analizą formy, funkcji i znaczenia jednostek morfologicznych i syntaktycznych. Opisowy charakter przedmiotu, wynikający z jego tradycyjnej, akademickiej nazwy, nie oznacza jednak wykluczenia perspektywy komunikacyjno-funkcjonalnej, tak istotnej dla studentów neofilologii. Kwestie o charakterze normatywnym rozpatrywane są w powiązaniu z odniesieniami o charakterze pragmatycznym, a proponowane ćwiczenia praktyczne (stanowiące istotną część kursu) podlegają kontekstualizacji. Wśród treści szczegółowych znajdują się m.in. kwestie dotyczące liczby i rodzaju gramatycznego, morfologii rzeczownika i przymiotnika, użycia rodzajnika we współczesnym języku włoskim, opis kategorii zaimków wskazujących, także w perspektywie kontrastywnej.

Zalecane lektury: brak

	Nazwa przedmiotu: Historia literatury włoskiej

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.It.BA306D
	Obligatoryjny przedmiot kształcenia podstawowego
	Zaawansowany
	2 rok

3 semestr
	30/sem

2/tydz
	5
	Włoski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie ustne
	Forma

nauczania
	Wykład + Konwersatorium

	Imię i nazwisko wykładowcy: prof. C.Bronowski

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Wykład obejmujący najważniejsze zagadnienia literatury włoskiej dwóch okresów: średniowiecza i odrodzenia. Studenci podczas zajęć czytają i słuchają fragmentów włoskiej poezji, prozy i dramatu pochodzących z tamtych stuleci.

Zalecane lektury: 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

	Nazwa przedmiotu: Informatyka

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.It.BA307D
	Obligatoryjny przedmiot kształcenia ogólnego
	Różne poziomy
	2 rok

3 semestr
	30/sem

2/tydz
	1
	Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy: mgr inż. A.Wieczorek

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Zajęcia obejmują podstawową wiedzę z zakresu obsługi komputera, wybranych programów pakietu Microsoft Office oraz Internetu.

Zalecane lektury: brak

Opis poszczególnych przedmiotów wg semestrów

	Nazwa przedmiotu: Język obcy

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.It.BA308D
	Obligatoryjny przedmiot kształcenia ogólnego
	Różne poziomy
	2 rok

3 semestr
	30/sem

2/tydz
	1
	Dany język obcy

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy:

mgr J.Rak-Faber (odp)

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Lektoraty z języków obcych mają na celu praktyczne kształcenie umiejętności językowych, zapoznanie studentów z regułami gramatyki, słownictwem, doskonalenie umiejętności porozumiewania się w języku obcym. Zajęcia mają na celu także wzbogacenie wiedzy o kulturze, historii i obyczajowości krajów danego obszaru językowego

Zalecane lektury: brak

	Nazwa przedmiotu: Metodyka nauczania języka włoskiego

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.It.BA309D
	Przedmiot specjalizacyjny
	Średniozaawansowany
	2 rok

3 semestr
	30/sem

2/tydz
	2
	Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy:

mgr E.Sypniewska

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Zajęcia dostarczają wiedzy teoretycznej z zakresu metodyki nauczania języka włoskiego, ale szczególny nacisk kładą na jej praktyczne zastosowanie. Studenci są zobowiązani do przeprowadzenia lekcji pokazowej (symulacji) trwającej 45 minut oraz do przedłożenia konspektu tejże lekcji.

Zalecane lektury: brak

	Nazwa przedmiotu: Psychologia

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.It.BA310D
	Przedmiot specjalizacyjny
	Średniozaawansowany
	2 rok

3 semestr
	30/sem

2/tydz
	2
	Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Wykład + konwersatorium

	Imię i nazwisko wykładowcy:

dr W.Trendak

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Celem wykładów z zakresu psychologii ogólnej jest przedstawienie mechanizmów leżących u podstaw zachowania człowieka. Omawiane są procesy uczenia się, myślenia, pamięci, uwagi, spostrzegania oraz funkcjonowanie człowieka w warunkach stresu, a także strategie radzenia sobie ze stresem.

 W ramach psychologii rozwoju prezentowane są poszczególne stadia rozwoju człowieka. Analizowane są prawidłowości rozwoju umysłowego, emocjonalnego, społecznego.

Zalecane lektury: 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

Opis poszczególnych przedmiotów wg semestrów

	Nazwa przedmiotu: Geografia społeczno-ekonomiczna Polski i świata

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.It.BA311D
	Przedmiot specjalizacyjny
	 Podstawowy
	2 rok

3 semestr
	30/sem

2/tydz
	4
	Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Wykład + Konwersatorium

	Imię i nazwisko wykładowcy:

dr A.Kulawiak

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Zapoznanie z geografią społeczno-ekonomiczną Polski i świata, w tym w szczególności z rozmieszczeniem najważniejszych miast i regionów, grupami i warstwami społecznymi, polityką zagraniczną, reformą gospodarczą itp.

Zalecane lektury: 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

	Nazwa przedmiotu: PNJW- gramatyka praktyczna

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.It.BA401D
	Obligatoryjny przedmiot kształcenia podstawowego
	Różne poziomy
	2 rok

4 semestr
	30/sem

2/tydz
	3.5
	Włoski/

Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy:

mgr E.Sypniewska

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Zajęcia mają na celu poszerzanie wiedzy studentów dotyczącej reguł gramatycznych w języku włoskim, jak również sposobów ich praktycznego zastosowania w ćwiczeniach, wypowiedziach ustnych i pisemnych, krótkich tłumaczeniach.

Zalecane lektury: brak

	Nazwa przedmiotu: PNJW- leksyka i przekład

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.It.BA402D
	Obligatoryjny przedmiot kształcenia podstawowego
	Różne poziomy
	2 rok

4 semestr
	30/sem

2/tydz
	3.5
	Włoski/

Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy:

dr K.Biernacka-Licznar

Cele przedmiotów/ Treści merytoryczne przedmiotów:

W ramach zajęć studenci będą poznawali nowe słownictwo i poprzez krótkie ćwiczenia zdobywali umiejętność poprawnego tłumaczenia tekstów naukowych i publicystycznych. Celem zajęć jest poszerzenie słownictwa i nauczenie studentów, poprzez ćwiczenia, swobodnego tłumaczenia krótkich tekstów. Z języka włoskiego na język polski i z języka polskiego na język włoski.

Zalecane lektury: Ambroso e Stefancich, Parole. 10 percorsi nel lessico italiano esercizi guidati, Bonacci editore, Siena 2001.

Opis poszczególnych przedmiotów wg semestrów

	Nazwa przedmiotu: PNJW- pisanie

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.It.BA403D
	Obligatoryjny przedmiot kształcenia podstawowego
	Różne poziomy
	2 rok

4 semestr
	30/sem

2/tydz
	3.5
	Włoski/

Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy:

dr K.Biernacka-Licznar

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Cele przedmiotów/ Treści merytoryczne przedmiotów: Opanowanie umiejętności swobodnego pisania dłuższych prac na tematy związane z życiem codziennym we Włoszech i w Polsce.

Zalecane lektury: L.Gotti, Come dire come scrivere. Edizioni scolastiche Bruno Mondadori, Milano 1998.

	Nazwa przedmiotu: PNJW- konwersacje

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.It.BA404D
	Obligatoryjny przedmiot kształcenia podstawowego
	Różne poziomy
	2 rok

4 semestr
	30/sem

2/tydz
	3.5
	Włoski/

Polski

	

	Wymagania

wstępne
	Znajomość języka na poziomie średnio-zaawansowanym
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy: mgr D.Kaszak

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Poszerzanie zdolności komunikacyjnych. Udzielanie dłuższych wypowiedzi. Zdobycie umiejętności argumentowania, wyrażania własnych opinii.

Zalecane lektury: Materiały multimedialne (nagrania TV); T. Martin, Ascolto avanzato; T. Martin, Ascolto medio (podręczniki z CD);

	Nazwa przedmiotu: Gramatyka opisowa- morfologia

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.It.BA405D
	Obligatoryjny przedmiot kształcenia podstawowego
	Średnio-zaawansowany
	2 rok

4 semestr
	30/sem

2/tydz
	3
	Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Wykład + Konwersatorium

	Imię i nazwisko wykładowcy: dr A.Gałkowski

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Zajęcia z gramatyki opisowej języka włoskiego mają charakter wieloaspektowy. Różne poziomym, wyjściowym celem jest opis funkcjonowania języka w ścisłym związku z analizą formy, funkcji i znaczenia jednostek morfologicznych i syntaktycznych. Opisowy charakter przedmiotu, wynikający z jego tradycyjnej, akademickiej nazwy, nie oznacza jednak wykluczenia perspektywy komunikacyjno-funkcjonalnej, tak istotnej dla studentów neofilologii. Kwestie o charakterze normatywnym rozpatrywane są w powiązaniu z odniesieniami o charakterze pragmatycznym, a proponowane ćwiczenia praktyczne (stanowiące istotną część kursu) podlegają kontekstualizacji. Wśród treści szczegółowych znajdują się m.in. kwestie dotyczące liczby i rodzaju gramatycznego, morfologii rzeczownika i przymiotnika, użycia rodzajnika we współczesnym języku włoskim, opis kategorii zaimków wskazujących, także w perspektywie kontrastywnej.

Zalecane lektury: brak

Opis poszczególnych przedmiotów wg semestrów

	Nazwa przedmiotu: Historia literatury włoskiej

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.It.BA406D
	Obligatoryjny przedmiot kształcenia podstawowego
	Zaawansowany
	2 rok

4 semestr
	30/sem

2/tydz
	3
	Włoski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Wykład + Konwersatorium

	Imię i nazwisko wykładowcy:

prof. C.Bronowski

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Wykład obejmujący najważniejsze zagadnienia literatury włoskiej dwóch okresów: średniowiecza i odrodzenia. Studenci podczas zajęć czytają i słuchają fragmentów włoskiej poezji, prozy i dramatu pochodzących z tamtych stuleci.

Zalecane lektury: 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

	Nazwa przedmiotu: Język obcy

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.It.BA407D
	Obligatoryjny przedmiot kształcenia ogólnego
	Różne poziomy
	2 rok

4 semestr
	30/sem

2/tydz
	1
	Dany język obcy

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy:

mgr J.Rak-Faber (odp)

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Lektoraty z języków obcych mają na celu praktyczne kształcenie umiejętności językowych, zapoznanie studentów z regułami gramatyki, słownictwem, doskonalenie umiejętności porozumiewania się w języku obcym. Zajęcia mają na celu także wzbogacenie wiedzy o kulturze, historii i obyczajowości krajów danego obszaru językowego

Zalecane lektury: brak

	Nazwa przedmiotu: Seminarium orientujące

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.It.BA408D
	Przedmiot kształcenia ogólnego
	Podstawowy
	2 rok

4 semestr
	30/sem

2/tydz
	5
	Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Seminarium

	Imię i nazwisko wykładowcy:

prof. C.Bronowski/dr A.Gałkowski

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Zasadniczym celem zajęć jest systematyczna praca nad przygotowywanymi przez dyplomantów pracami licencjackimi. Zakładamy, że zaproponowane seminarium licencjackie dotyczyć będzie językoznawstwa ogólnego, jaki i lingwistyki stosowanej (a więc również dydaktyki języka włoskiego i traduktologii). Analiza i synteza wybranych tekstów o charakterze analitycznym (1. semestr) powinna pomóc w przyswojeniu przez studentów Różne poziomych narzędzi metodologicznych, koniecznych w pracy nad konkretnie wybranym tematem. Tematyka szczegółowa zajęć dostosowana będzie do tematyki prac dyplomantów

Zalecane lektury: brak

Opis poszczególnych przedmiotów wg semestrów

	Nazwa przedmiotu: Metodyka nauczania języka włoskiego

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.It.BA409D
	Przedmiot specjalizacyjny
	Średniozaawansowany
	2 rok

4 semestr
	30/sem

2/tydz
	2
	Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy:

mgr E.Sypniewska

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Zajęcia dostarczają wiedzy teoretycznej z zakresu metodyki nauczania języka włoskiego, ale szczególny nacisk kładą na jej praktyczne zastosowanie. Studenci są zobowiązani do przeprowadzenia lekcji pokazowej (symulacji) trwającej 45 minut oraz do przedłożenia konspektu tejże lekcji.

Zalecane lektury: brak

	Nazwa przedmiotu: Psychologia

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.It.BA410D
	Przedmiot specjalizacyjny
	Sredniozaawansowany
	2 rok

4 semestr
	30/sem

2/tydz
	2
	Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Wykład + Konwersatorium

	Imię i nazwisko wykładowcy:

dr W.Trendak

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Celem wykładów z zakresu psychologii ogólnej jest przedstawienie mechanizmów leżących u podstaw zachowania człowieka. Omawiane są procesy uczenia się, myślenia, pamięci, uwagi, spostrzegania oraz funkcjonowanie człowieka w warunkach stresu, a także strategie radzenia sobie ze stresem.

 W ramach psychologii rozwoju prezentowane są poszczególne stadia rozwoju człowieka. Analizowane są prawidłowości rozwoju umysłowego, emocjonalnego, społecznego.

Zalecane lektury: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

	Nazwa przedmiotu: Geografia turystyczna Polski

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.It.BA411D
	Przedmiot specjalizacyjny
	 Podstawowy
	2 rok

4 semestr
	30/sem

2/tydz
	4
	Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Wykład + Konwersatorium

	Imię i nazwisko wykładowcy:

dr A.Kulawiak

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Zapoznanie z geografia turystyczna polski, w tym w szczególności z podziałem Polski na makroregiony turystyczne z ich walorami turystycznymi, najciekawszymi szlakami turystycznymi, architektura wybranych miejsc oraz ekologia turystyczna kraju. Ponadto celem jest przedstawienie bazy noclegowej i gastronomicznej Polski oraz omówienie jej bazy towarzyszącej z uwzględnieniem jej rodzaju, lokalizacji, standardu.

Zalecane lektury: Z.Kruczek, Geografia turystyczna Polski; J.Waszyńska, Geografia turystyczna świata; Z.Kruczek, Geografia turystyczna Polski;

Opis poszczególnych przedmiotów wg semestrów

SEMESTR V

	Nazwa przedmiotu: PNJW- gramatyka praktyczna

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.It.BA501D
	Obligatoryjny przedmiot kształcenia podstawowego
	Różne poziomy
	3 rok

5 semestr
	30/sem

2/tydz
	3.5
	Włoski/

Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy:

mgr E.Sypniewska

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Zajęcia mają na celu poszerzanie wiedzy studentów dotyczącej reguł gramatycznych w języku włoskim, jak również sposobów ich praktycznego zastosowania w ćwiczeniach, wypowiedziach ustnych i pisemnych, krótkich tłumaczeniach.

Zalecane lektury: brak

	Nazwa przedmiotu: PNJW- leksyka i przekład

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowcy

	09.0.It.BA502D
	Obligatoryjny przedmiot kształcenia podstawowego
	Różne poziomy
	3 rok

5 semestr
	30/sem

2/tydz
	3.5
	Włoski/

Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy:

dr K.Biernacka-Licznar

Cele przedmiotów/ Treści merytoryczne przedmiotów:

W ramach zajęć studenci będą poznawali nowe słownictwo i poprzez krótkie ćwiczenia zdobywali umiejętność poprawnego tłumaczenia tekstów naukowych i publicystycznych. Celem zajęć jest poszerzenie słownictwa i nauczenie studentów, poprzez ćwiczenia, swobodnego tłumaczenia krótkich tekstów. Z języka włoskiego na język polski i z języka polskiego na język włoski.

Zalecane lektury: Ambroso e Stefancich, Parole. 10 percorsi nel lessico italiano esercizi guidati, Bonacci editore, Siena 2001.

	Nazwa przedmiotu: PNJW- pisanie

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowcy

	09.0.It.BA503D
	Obligatoryjny przedmiot kształcenia podstawowego
	Różne poziomy
	3 rok

5 semestr
	30/sem

2/tydz
	3.5
	Włoski/

Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy:

dr K.Biernacka-Licznar

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Cele przedmiotów/ Treści merytoryczne przedmiotów: Opanowanie umiejętności swobodnego pisania dłuższych prac na tematy związane z życiem codziennym we Włoszech i w Polsce.

Zalecane lektury: L.Gotti, Come dire come scrivere. Edizioni scolastiche Bruno Mondadori, Milano 1998.

Opis poszczególnych przedmiotów wg semestrów

	Nazwa przedmiotu: PNJW- konwersacje

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowcy

	09.0.It.BA504D
	Obligatoryjny przedmiot kształcenia podstawowego
	Różne poziomy
	3 rok

5 semestr
	30/sem

2/tydz
	3.5
	Włoski/

Polski

	

	Wymagania

wstępne
	Znajomość języka na poziomie zaawansowanym
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy: mgr D.Kaszak

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Poszerzanie zdolności komunikacyjnych. Udzielanie dłuższych wypowiedzi. Zdobycie umiejętności argumentowania, wyrażania własnych opinii.

Zalecane lektury: Materiały multimedialne (nagrania TV); T. Martin, Ascolto avanzato; T. Martin, Ascolto medio (podręczniki z CD);

	Nazwa przedmiotu: Historia języka włoskiego

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok

/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowcy

	09.0.It.BA505D
	Obligatoryjny przedmiot kształcenia podstawowego
	Zaawansowany
	3 rok

5 semestr
	30/sem

2/tydz
	2.5
	Włoski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Wykład + Konwersatorium

	Imię i nazwisko wykładowcy: dr A.Gałkowski

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Celem zajęć jest zapoznanie studentów z podstawami językoznawstwa historycznego, zarysem historii języka włoskiego i uświadomienie im, że diachronia jest integralnym aspektem istnienia i funkcjonowania języka.

Tematy zajęć obejmują metody badań historyczno-językoznawczych, przegląd procesów zmiany językowej na poziomie fonologii, morfologii, składni, semantyki, stylistyki, dyskursu, pragmatyki, przegląd wydarzeń i postaci historycznych, które wywarły znaczący wpływ na ewolucję języka włoskiego.

Zalecane lektury: brak

	Nazwa przedmiotu: Historia literatury włoskiej

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok

/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowcy

	09.0.It.BA506D
	Obligatoryjny przedmiot kształcenia podstawowego
	Zaawansowany
	3 rok

5 semestr
	30/sem

2/tydz
	2.5
	Włoski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Wykład + Konwersatorium

	Imię i nazwisko wykładowcy: prof. C.Bronowski

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Historia literatury włoskiej doby Oświecenia (XVIII w.), natomiast sam wykład dotyczyć będzie sylwetki i twórczości wielkiego dramaturga Carla Goldoniego w kontekście europejskim. Podczas zajęć studenci zostaną zapoznani z kontekstem literacko-dramtycznym ówczesnych Włoch, jak i Europy; od „commedia dell’arte”, aż do reformy teatralnej Goldoniego, biorąc pod uwagę recepcję tej zreformowanej komedii w krajach Europy Środkowej. Tą metamorfozę dramatu europejskiego można będzie zaobserwować na podstawie kilku wybranych komedii C. Goldoniego, zarejestrowanych na kasetach wideo, w języku oryginalnym.

Zalecane lektury: H. Kralowa, P. Salwa, J. Ugniewska, Historia Literatury włoskiej, Warszawa 1997

Opis poszczególnych przedmiotów wg semestrów

	Nazwa przedmiotu: Historia filozofii

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.It.BA507D
	Obligatoryjny przedmiot kształcenia ogólnego
	Zaawansowany
	3 rok

5 semestr
	30/sem

2/tydz
	2
	Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Wykład

	Imię i nazwisko wykładowcy:

dr J.Górski

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Celem wykładu jest prezentacja w układzie chronologicznym ważniejszych myślicieli, omówione zostaną krótko ich życiorysy oraz opisuje ich systemy filozoficzne a nawet - w przypadku filozofów najważniejszych, takich jak Platon, Arystoteles, Tomasz z Akwenu, Kartezjusz czy Husserl - streszczenie ich dzieł.
Wykład nie ogranicza się do wąsko pojętej filozofii i podaje ważne fakty z historii kultury i religii, jak również odnotowuje najważniejsze wydarzenia historyczne.

Zalecane lektury: Dominique Folscheid 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;

	Nazwa przedmiotu: Seminarium licencjackie

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowcy

	09.0.It.BA508D
	Obligatoryjny przedmiot kształcenia ogólnego
	Zaawansowany
	3 rok

5 semestr
	30/sem

2/tydz
	5
	Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Seminar

	Imię i nazwisko wykładowcy:

prof. C.Bronowski/dr A.Gałkowski

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Zasadniczym celem zajęć jest systematyczna praca nad przygotowywanymi przez dyplomantów pracami licencjackimi. Zakładamy, że zaproponowane seminarium licencjackie dotyczyć będzie językoznawstwa ogólnego, jaki i lingwistyki stosowanej (a więc również dydaktyki języka włoskiego i traduktologii). Analiza i synteza wybranych tekstów o charakterze analitycznym (1. semestr) powinna pomóc w przyswojeniu przez studentów Różne poziomych narzędzi metodologicznych, koniecznych w pracy nad konkretnie wybranym tematem. Tematyka szczegółowa zajęć dostosowana będzie do tematyki prac dyplomantów

Zalecane lektury: brak

	Nazwa przedmiotu: Metodyka nauczania języka włoskiego

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.It.BA509D
	Przedmiot specjalizacyjny
	Zaawansowany
	3 rok

5 semestr
	30/sem

2/tydz
	2
	Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy: mgr E.Sypniewska

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Zajęcia dostarczają wiedzy teoretycznej z zakresu metodyki nauczania języka włoskiego, ale szczególny nacisk kładą na jej praktyczne zastosowanie. Studenci są zobowiązani do przeprowadzenia lekcji pokazowej (symulacji) trwającej 45 minut oraz do przedłożenia konspektu tejże lekcji.

Zalecane lektury: brak

Opis poszczególnych przedmiotów wg semestrów

	Nazwa przedmiotu: Pedagogika

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.It.BA510D
	Przedmiot specjalizacyjny
	Podstawowy
	3 rok

5 semestr
	30/sem

2/tydz
	2
	Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy:

mgr I.Chruślińska-Jałmużna

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Uświadomienie wzajemnych zależności między kształceniem umysłowym (dydaktyką), a wychowaniem moralnym (teoria wychowania) ze wskazaniem na swoistość każdej z tych subdyscyplin; uzyskanie przez studenta Różne poziomych wiadomości z zakresu ośmiu dyscyplin pedagogiki (pedagogiki og nej, teorii wychowania, dydaktyki, andragogikii, pedagogiki porównawczej, społecznej, specjalnej oraz historii wychowania i oświaty; kształcenie umiejętności posługiwania się w praktyce szkolnej (a także pozaszkolnej) wiedzą teoretyczną zdobytą w toku studiów; kształcenie twórczej postawy studenta i refleksyjnego stosunku wobec własnych działań wychowawczych

Zalecane lektury: Z. Kwieciński, B. Śliwerski, Pedagogika. Podręcznik akademicki I, II tom; M. Godlecki, Pedagogika. Podręcznik akademicki, I,II tom; W. Okoń, Słownik pedagogiczny;

	Nazwa przedmiotu: Geografia turystyczna świata

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.G.BA511D
	Przedmiot specjalizacyjny
	Podstawowy
	3 rok

5 semestr
	30/sem

2/tydz
	2
	Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Wykłady + Konwersatorium

	Imię i nazwisko wykładowcy:

dr A.Kulawiak

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Zapoznanie z ogólną wiedzą z zakresu geografii turystycznej świata, w tym z regionami turystycznymi na świecie, z najważniejszymi walorami turystycznymi świata. Ponad to celem jest również zdobycie umiejętności pracy na mapach w zakresie m.in. znajomości Różne poziomych znaków turystycznych.

Zalecane lektury: 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;

	Nazwa przedmiotu: Pilotaż i przewodnictwo turystyczne

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowcy

	09.0.G.BA512D
	Przedmiot specjalizacyjny
	 Podstawowy
	3 rok

5 semestr
	30/sem

2/tydz
	2
	Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Wykłady + Konwersatorium

	Imię i nazwisko wykładowcy:

dr A.Kulawiak

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Celem jest zapoznanie z teoretyczną wiedzą z zakresu pilotażu i przewodnictwa turystycznego. W szczególności program zajęć obejmuje zagadnienia dotyczące problematyki prawnej pilotażu, elementy psychologii turystyki, zagadnienia związane z organizacją i funkcjonowaniem rynku turystycznego oraz projektowaniem imprez turystycznych.

Zalecane lektury: Z.Grabowska, Materiały pomocnicze z zakresu prawa w turystyce; Z.Kruczek, Kompendium pilota wycieczek; Z.Kruczek, Pilotaż wycieczek zagranicznych;

Opis poszczególnych przedmiotów wg semestrów

SEMESTR VI

	Nazwa przedmiotu: PNJW- gramatyka praktyczna

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.It.BA601D
	Obligatoryjny przedmiot kształcenia podstawowego
	Różne poziomy
	3 rok

6 semestr
	30/sem

2/tydz
	4
	Włoski/

Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy:

mgr E.Sypniewska

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Zajęcia mają na celu poszerzanie wiedzy studentów dotyczącej reguł gramatycznych w języku włoskim, jak również sposobów ich praktycznego zastosowania w ćwiczeniach, wypowiedziach ustnych i pisemnych, krótkich tłumaczeniach.

Zalecane lektury: brak

	Nazwa przedmiotu: PNJW- leksyka i przekład

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.It.BA602D
	Obligatoryjny przedmiot kształcenia podstawowego
	Różne poziomy
	3 rok

6 semestr
	30/sem

2/tydz
	4
	Włoski/

Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy:

dr K.Biernacka-Licznar

Cele przedmiotów/ Treści merytoryczne przedmiotów:

W ramach zajęć studenci będą poznawali nowe słownictwo i poprzez krótkie ćwiczenia zdobywali umiejętność poprawnego tłumaczenia tekstów naukowych i publicystycznych. Celem zajęć jest poszerzenie słownictwa i nauczenie studentów, poprzez ćwiczenia, swobodnego tłumaczenia krótkich tekstów. Z języka włoskiego na język polski i z języka polskiego na język włoski.

Zalecane lektury: Ambroso e Stefancich, Parole. 10 percorsi nel lessico italiano esercizi guidati, Bonacci editore, Siena 2001.

	Nazwa przedmiotu: PNJW- pisanie

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.It.BA603D
	Obligatoryjny przedmiot kształcenia podstawowego
	Różne poziomy
	3 rok

6 semestr
	30/sem

2/tydz
	4
	Włoski/

Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy:

dr K.Biernacka-Licznar

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Cele przedmiotów/ Treści merytoryczne przedmiotów: Opanowanie umiejętności swobodnego pisania dłuższych prac na tematy związane z życiem codziennym we Włoszech i w Polsce.

Zalecane lektury: L.Gotti, Come dire come scrivere. Edizioni scolastiche Bruno Mondadori, Milano 1998.

Opis poszczególnych przedmiotów wg semestrów

	Nazwa przedmiotu: PNJW- konwersacje

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.It.BA604D
	Obligatoryjny przedmiot kształcenia podstawowego
	Różne poziomy
	3 rok

6 semestr
	30/sem

2/tydz
	4
	Włoski/

Polski

	

	Wymagania

wstępne
	Znajomość języka na poziomie średnio-zaawansowanym
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy: mgr D.Kaszak

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Poszerzanie zdolności komunikacyjnych. Udzielanie dłuższych wypowiedzi. Zdobycie umiejętności argumentowania, wyrażania własnych opinii.

Zalecane lektury: Materiały multimedialne (nagrania TV); T. Martin, Ascolto avanzato; T. Martin, Ascolto medio (podręczniki z CD);

	Nazwa przedmiotu: Gramatyka kontrastywna

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.It.BA605D
	Obligatoryjny przedmiot kształcenia podstawowego
	Zaawansowany
	3 rok

6 semestr
	30/semestr

2/tydz
	4
	Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Wykład + Konwersatorium

	Imię i nazwisko wykładowcy: dr A.Gałkowski

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Celem kursu jest zapoznanie słuchaczy z teoretycznymi zagadnieniami charakterystycznymi dla w/w przedmiotu, lecz zwłaszcza uwypuklenie praktycznych zjawisk związanych z podobieństwami i różnicami między językiem włoskim a polskim, co w dalszym zamiarze powinno stanowić pomoc w praktycznym nauczaniu języka włoskiego jak również w nauczaniu języka polskiego dla obcokrajowców.

Zalecane lektury: brak

	Nazwa przedmiotu: Seminarium licencjackie

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.It.BA606D
	Obligatoryjny przedmiot kształcenia ogólnego
	Zaawansowany
	3 rok

6 semestr
	30/sem

2/tydz
	8
	Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Seminarium

	Imię i nazwisko wykładowcy: prof. C.Bronowski/dr A.Gałkowski

Cele przedmiotów/ Treści merytoryczne przedmiotów:.

Zasadniczym celem zajęć jest systematyczna praca nad przygotowywanymi przez dyplomantów pracami licencjackimi. Zakładamy, że zaproponowane seminarium licencjackie dotyczyć będzie językoznawstwa ogólnego, jaki i lingwistyki stosowanej (a więc również dydaktyki języka włoskiego i traduktologii). Analiza i synteza wybranych tekstów o charakterze analitycznym (1. semestr) powinna pomóc w przyswojeniu przez studentów Różne poziomych narzędzi metodologicznych, koniecznych w pracy nad konkretnie wybranym tematem. Tematyka szczegółowa zajęć dostosowana będzie do tematyki prac dyplomantów

Zalecane lektury: brak

Opis poszczególnych przedmiotów wg semestrów

	Nazwa przedmiotu: Pedagogika

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.It.BA607D
	Przedmiot specjalizacyjny
	Różne poziomy
	3 rok

6 semestr
	30/sem

2/tydz
	2
	Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Egzamin pisemny
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy:

mgr I.Chruślińska-Jałmużna

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Uświadomienie wzajemnych zależności między kształceniem umysłowym (dydaktyką), a wychowaniem moralnym (teoria wychowania) ze wskazaniem na swoistość każdej z tych subdyscyplin; uzyskanie przez studenta Różne poziomych wiadomości z zakresu ośmiu dyscyplin pedagogiki (pedagogiki og nej, teorii wychowania, dydaktyki, andragogikii, pedagogiki porównawczej, społecznej, specjalnej oraz historii wychowania i oświaty; kształcenie umiejętności posługiwania się w praktyce szkolnej (a także pozaszkolnej) wiedzą teoretyczną zdobytą w toku studiów; kształcenie twórczej postawy studenta i refleksyjnego stosunku wobec własnych działań wychowawczych

Zalecane lektury: Z. Kwieciński, B. Śliwerski, Pedagogika. Podręcznik akademicki I, II tom; M. Godlecki, Pedagogika. Podręcznik akademicki, I,II tom; W. Okoń, Słownik pedagogiczny;

	Nazwa przedmiotu: Metody i techniki obsługi grup turystycznych

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.It.BA608D
	Przedmiot specjalizacyjny
	Podstawowy
	3 rok

6 semestr
	30/sem

2/tydz
	2
	Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Egzamin pisemny
	Forma

nauczania
	Wykład + Konwersatorium

	Imię i nazwisko wykładowcy:

dr A.Kulawiak

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Celem przedmiotu jest zapoznanie studentów z metodami i technikami obsługi grup turystycznych. W szczególności zaś zdobycie przez nich pragmatycznych umiejętności z zakresu obsługi grup. Zakres przedmiotu obejmuje m.in. podstawowe pojęcia, definicje oraz kryteria klasyfikacji zjawisk turystycznych oraz techniki pracy pilota wycieczek z uwzględnieniem m.in. czynności pilota w czasie obsługi grup, zasad zachowania się w sytuacjach ekstremalnych.

Zalecane lektury: Z.Kruczek, Pilotaż wycieczek zagranicznych; Z.Kruczek. Kompendium pilota wycieczek; Z.Juras, Poradnik pilota; A.Lipska, A.Świątecki, W.Wandowicz. Poradnik pilota wycieczek zagranicznych;

FILOLOGIE:

ITALIANISTYKA STUDIA ZAOCZNE (NIESTACJONARNE) I STOPNIA - LICENCJACKIE

	Kod przedmiotu
	Semestr I Nazwa przedmiotu
	Nazwisko wykładowcy
	Forma zajęć i zaliczenia
	G/S
	ECTS
	G/Z

	09.0.It.BA101Z

09.0.It.BA102Z

09.0.It.BA103Z

09.0.It.BA104Z

09.0.It.BA105Z

09.0.It.BA106Z
	Przedmioty podstawowe i kierunkowe

Praktyczna Nauka Języka Włoskiego

PNJW - gramatyka i przekład

PNJW - gramatyka praktyczna

PNJW - leksyka i przekład

PNJW - słuchanie i komunikacja

PNJW – pisanie

PNJW - podręcznik
	mgr E. Sypniewska

mgr E. Sypniewska

dr A. Gałkowski

mgr D. Kaszak

mgr D. Kaszak

mgr M. Szreter
	Ćw

Ćw

Ćw

Ćw

Ćw

Ćw
	16

16

16

16

16

16
	2

2

2

2

2

2
	2

2

2

2

2

2

	09.0.It.BA107Z
	Językoznawstwo – Nauka o języku

Gramatyka opisowa – morfologia

	dr A. Gałkowski

	W+K
	16

	2

	2

	09.0.It.BA108Z

09.0.It.BA109Z
	Literatura + Historia i kultura krajów wł. obszaru językowego

Historia literatury włoskiej

Historia Włoch
	prof. C. Bronowski

dr Stroynowski
	W+K

W
	16

16
	2

2
	2

2

	09.0.It.BA110Z

09.0.It.BA111Z

	Przedmioty kształcenia ogólnego+ seminaria

Informatyka

Język obcy

	mgr inż. A. Wieczorek

mgr J. Rek – Faber (odp)

	Ćw

Ćw

	16

16

	1

1

	2

2

	
	
	
	
	176
	20
	26

FILOLOGIE:

ITALIANISTYKA STUDIA ZAOCZNE (NIESTACJONARNE) I STOPNIA - LICENCJACKIE

	Kod przedmiotu
	Semestr II Nazwa przedmiotu
	Nazwisko wykładowcy
	Forma zajęć i zaliczenia
	G/S
	ECTS
	G/Z

	09.0.It.BA201Z

09.0.It.BA202Z

09.0.It.BA203Z

09.0.It.BA204Z

09.0.It.BA205Z

09.0.It.BA206Z
	Przedmioty podstawowe i kierunkowe

Praktyczna Nauka Języka Włoskiego

PNJW - gramatyka i przekład

PNJW - gramatyka praktyczna

PNJW - leksyka i przekład

PNJW - słuchanie i komunikacja

PNJW – pisanie

PNJW- podręcznik
	mgr E. Sypniewska

mgr E. Sypniewska

dr A. Gałkowski

mgr D. Kaszak

mgr D. Kaszak

mgr M. Szreter
	Ćw

Ćw

Ćw

Ćw

Ćw

Ćw
	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.It.BA207Z
	Językoznawstwo – Nauka o języku

Gramatyka opisowa – morfologia
	dr A. Gałkowski
	W+K
	16
	2
	2

	09.0.It.BA208Z

09.0.It.BA209Z
	Literatura + Historia i kultura krajów wł. obszaru językowego

Historia literatury włoskiej

Historia Włoch
	prof. C. Bronowski

dr Stroynowski
	W+K

W
	16

16
	3

1
	2

2

	09.0.It.BA210Z

09.0.It.BA211Z
	 Przedmioty kształcenia ogólnego

+ seminaria

Informatyka

Język obcy

	mgr inż. A. Wieczorek

mgr J. Rek – Faber (odp)

	Ćw

Ćw

	16

16

	1

2

	2

2

	09.0.It.BA212Z

09.0.It.BA213D

09.0.It.BA214D

09.0.It.BA215D
	Bloki specjalizacyjne (1 blok do wyboru):

A.Blok metodyczny

Metodyka naucz. jęz. włoskiego.

Psychologia

B. Turystyka międzynarodowa i hotelarstwo

Mniejszości narodowe i etniczne

Geografia turyzmu
	mgr E. Sypniewska

dr W. Trendak

dr A. Kulawiak

dr A. Kulawiak
	Ćw

W+K

W+K

W+K
	16

16

16

16
	1

1

1

1
	2

2

2

2

	
	
	
	
	208
	20
	26

FILOLOGIE:

ITALIANISTYKA STUDIA ZAOCZNE (NIESTACJONARNE) I STOPNIA - LICENCJACKIE

	Kod przedmiotu
	Semestr III Nazwa przedmiotu
	Nazwisko wykładowcy
	Forma zajęć i zaliczenia
	G/S
	ECTS
	G/Z

	09.0.It.BA301Z

09.0.It.BA302Z

09.0.It.BA303Z

09.0.It.BA304Z
	Przedmioty podstawowe i kierunkowe

Praktyczna Nauka Języka Włoskiego

PNJW - gramatyka praktyczna

PNJW - leksyka i przekład

PNJW - pisanie

PNJW - konwersacje
	mgr E. Sypniewska

dr K. Biernacka-Licznar

dr K. Biernacka-Licznar

mgr D. Kaszak
	Ćw

Ćw

Ćw

Ćw
	16

16

16

16
	2.5

2.5

2.5

2.5
	2

2

2

2

	09.0.It.BA305Z
	Językoznawstwo – Nauka o języku

Gramatyka opisowa – morfologia
	dr A. Gałkowski
	W+K
	16
	3
	2

	09.0.It.BA306Z
	Literatura + Historia i kultura krajów wł. obszaru językowego

Historia literatury włoskiej
	prof. C. Bronowski
	W+K
	16
	3
	2

	09.0.It.BA307Z

09.0.It.BA308Z
	Przedmioty kształcenia ogólnego+ seminaria

Informatyka

Język obcy
	mgr inż. A. Wieczorek

mgr J. Rek – Faber (odp)
	Ćw

Ćw
	16

16
	1

1
	2

2

	09.0.It.BA309Z

09.0.It.BA310Z

09.0.It.BA311Z
	Bloki specjalizacyjne(1 blok do wyboru):

A. Blok metodyczny

Metodyka naucz. jęz.włoskiego.

Psychologia

B. Turystyka międzynarodowa i hotelarstwo

Geografia społeczno-ekonomiczna Polski i świat
	mgr E. Sypniewska

dr W. Trendak

dr A. Kulawiak
	Ćw

W+K

W+K
	16

16

32
	1

1

2
	2

2

4

	
	
	
	
	160
	20
	20

FILOLOGIE:

ITALIANISTYKA STUDIA ZAOCZNE (NIESTACJONARNE) I STOPNIA - LICENCJACKIE

	Kod przedmiotu
	Semestr IV Nazwa przedmiotu
	Nazwisko wykładowcy
	Forma zajęć i zaliczenia
	G/S
	ECTS
	G/Z

	09.0.It.BA401Z

09.0.It.BA402Z

09.0.It.BA403Z

09.0.It.BA404Z
	Przedmioty podstawowe i kierunkowe

Praktyczna Nauka Języka Włoskiego

PNJW - gramatyka praktyczna

PNJW - leksyka i przekład

PNJW - pisanie

PNJW - konwersacje
	mgr E. Sypniewska

dr K. Biernacka-Licznar

dr K. Biernacka-Licznar

mgr D. Kaszak
	Ćw

Ćw

Ćw

Ćw
	16

16

16

16
	2.5

2.5

2.5

2.5
	2

2

2

2

	09.0.It.BA405Z
	Językoznawstwo – Nauka o języku

Gramatyka opisowa – morfologia
	dr A. Gałkowski
	W+K
	16
	2
	2

	09.0.It.BA406Z
	Literatura + Historia i kultura krajów wł. obszaru językowego

Historia literatury włoskiej
	prof. C. Bronowski
	W+K
	16
	2
	2

	09.0.It.BA407Z

09.0.It.BA408Z
	Przedmioty kształcenia ogólnego+ seminaria

Język obcy

Seminarium orientujące
	mgr J. Rek – Faber (odp)

prof. Bronowski/ dr Gałkowski
	Ćw

sem
	16

16
	1

3
	2

2

	09.0.It.BA409Z

09.0.It.BA410Z

09.0.It.BA411Z
	Blok specjalizacyjny (1 blok do wyboru):

B. Blok metodologiczny

Metodyka nauczania jęz. włoskiego.

Psychologia

B. Turystyka międzynarodowa i hotelarstwo

Geografia turystyczna Polski
	mgr E. Sypniewska

dr W. Trendak

dr A. Kulawiak
	Ćw

W+K

W+K
	16

16

32
	1

1

2
	2

2

4

	
	
	
	
	160
	20
	20

FILOLOGIE:

ITALIANISTYKA STUDIA ZAOCZNE (NIESTACJONARNE) I STOPNIA - LICENCJACKIE

	Kod przedmiotu
	Semestr V Nazwa przedmiotu
	Nazwisko wykładowcy
	Forma zajęć i zaliczenia
	G/S
	ECTS
	G/Z

	09.0.It.BA501Z

09.0.It.BA502Z

09.0.It.BA503Z

09.0.It.BA504Z
	Przedmioty podstawowe i kierunkowe

Praktyczna Nauka Języka Włoskiego

PNJW - gramatyka praktyczna

PNJW - leksyka i przekład

PNJW - pisanie

PNJW – konwersacje

	mgr E. Sypniewska

dr K. Biernacka-Licznar

dr K. Biernacka-Licznar

mgr D. Kaszak
	Ćw

Ćw

Ćw

Ćw
	16

16

16

16
	2.5

2.5

2.5

2.5
	2

2

2

2

	09.0.It.BA505Z
	Językoznawstwo – Nauka o języku

Historia języka włoskiego

	dr A. Gałkowski
	W+K
	16
	1.5
	2

	09.0.It.BA506Z
	Literatura + Historia i kultura krajów wł. obszaru językowego

Historia literatury włoskiej
	prof. C. Bronowski
	W+K
	16
	1.5
	2

	09.0.It.BA507Z

09.0.It.BA508Z
	Przedmioty kształcenia ogólnego+ seminaria

Historia filozofii

Seminarium licencjackie
	dr J. Górski

prof. Bronowski/ dr Gałkowski
	W

sem
	16

16
	1

4
	2

2

	09.0.It.BA509Z

09.0.It.BA510Z

09.0.It.BA511Z

09.0.It.BA512Z
	Bloki specjalizacyjne(1 blok do wyboru):

A.Blok metodologiczny

Metodyka naucz. jęz. włoskiego

Pedagogika

B. Turystyka międzynarodowa i hotelarstwo

Geografia turystyczna świata

Pilotaż i przewodnictwo turystyczne
	mgr E. Sypniewska

mgr I. Chruślińska- Jałmużna

dr A. Kulawiak

dr A.Kulawiak
	Ćw

Ćw

W+K

W+K
	16

16

16

16
	1

1

1

1
	2

2

2

2

	
	
	
	
	160
	20
	20

FILOLOGIE:

ITALIANISTYKA STUDIA ZAOCZNE (NIESTACJONARNE) I STOPNIA - LICENCJACKIE

	Kod przedmiotu
	Semestr VI Nazwa przedmiotu
	Nazwisko wykładowcy
	Forma zajęć i zaliczenia
	G/S
	ECTS
	G/Z

	09.0.It.BA601Z

09.0.It.BA602Z

09.0.It.BA603Z

09.0.It.BA604Z
	Przedmioty podstawowe i kierunkowe

Praktyczna Nauka Języka Włoskiego

PNJW - gramatyka praktyczna

PNJW - leksyka i przekład

PNJW - pisanie

PNJW - konwersacje
	mgr E. Sypniewska

dr K. Biernacka-Licznar

dr K. Biernacka-Licznar

mgr D. Kaszak
	Ćw

Ćw

Ćw

Ćw

	16

16

16

16

	2

2

2

2

	2

2

2

2

	09.0.It.BA605Z
	Językoznawstwo – Nauka o języku

Gramatyka kontrastywna

	dr A. Gałkowski

	W+K

	16

	2

	2

	09.0.It.BA606Z
	Przedmioty kształcenia ogólnego+ seminaria

Seminarium licencjackie
	prof. Bronowski/ dr Gałkowski
	sem
	16
	8
	2

	09.0.It.BA607Z

09.0.It.BA608Z
	Bloki specjalizacyjne (1 blok do wyboru):

A. Blok metodologiczny

Pedagogika

B. Turystyka międzynarodowa i hotelarstwo

Metody i techniki obsługi grup turystycznych
	mgr I. Chruślińska- Jałmużna

dr A. Kulawiak
	 Ćw E-końcowy

 W+K E-końcowy
	16

16
	1

1
	2

2

	
	
	
	
	112
	20
	14

Liczba godzin w semestrze: Rok 1: 176+208=384 Liczba ECTS 120

 Rok 2: 160+160=320

Rok 3: 160+112=272

Łącznie: 976

Opis poszczególnych przedmiotów wg semestrów

SEMESTR I

	Nazwa przedmiotu: PNJW- gramatyka i przekład

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.It.BA101Z
	Obligatoryjny przedmiot kształcenia podstawowego
	Różne poziomy
	1 rok

1 semestr
	16/sem

2/tydz
	2
	Włoski/

Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy:

mgr E.Sypniewska

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Zajęcia praktyczne w formie ćwiczeń, które mają na celu zapoznanie studentów z regułami gramatyki języka, słownictwem, ze szczególnym uwzględnieniem naturalnych reakcji językowych, rozumienia ze słuchu, rozumienia tekstów czytanych. Ćwiczenia usprawniające porozumiewanie się i posługiwanie językiem w sytuacjach życiowych.

Zalecane lektury: brak

	Nazwa przedmiotu: PNJW- gramatyka praktyczna

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.It.BA102Z
	Obligatoryjny przedmiot kształcenia podstawowego
	Różne poziomy
	1 rok

1 semestr
	16/sem

2/tydz
	2
	Włoski/

Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy:

mgr E.Sypniewska

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Zajęcia z gramatyki praktycznej języka włoskiego mają na celu zapoznanie studentów z regułami gramatyki, niezbędnymi w procesie komunikacji, za szczególnym uwzględnieniem praktycznego zastosowania tychże reguł w ćwiczeniach.

Zalecane lektury: brak

	Nazwa przedmiotu: PNJW- leksyka i przekład

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.It.BA103Z
	Obligatoryjny przedmiot kształcenia podstawowego
	Różne poziomy
	1 rok

1 semestr
	16/sem

2/tydz
	2
	Włoski/

Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy:

dr A.Gałkowski

Cele przedmiotów/ Treści merytoryczne przedmiotów:

W ramach zajęć studenci będą poznawali nowe słownictwo i poprzez krótkie ćwiczenia zdobywali umiejętność poprawnego tłumaczenia tekstów naukowych i publicystycznych. Celem zajęć jest poszerzenie słownictwa i nauczenie studentów, poprzez ćwiczenia, swobodnego tłumaczenia krótkich tekstów. Z języka włoskiego na język polski i z języka polskiego na język włoski.

Zalecane lektury: Ambroso e Stefancich, Parole. 10 percorsi nel lessico italiano esercizi guidati, Bonacci editore, Siena 2001.

Opis poszczególnych przedmiotów wg semestrów

	Nazwa przedmiotu: PNJW- słuchanie i komunikacja

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.It.BA104Z
	Obligatoryjny przedmiot kształcenia podstawowego
	Różne poziomy
	1 rok

1 semestr
	16/sem

2/tydz
	2
	Włoski/

Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy:

mgr D.Kaszak

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Zajęcia mają na celu rozwijanie zdolności rozumienia języka włoskiego i przetwarzania usłyszanych informacji

Zalecane lektury: S.Maffei, M. Spagnesi; Ascoltami –kasety; K. Katerinov, Bravissimo – CD; A. Zawadzka, Ciao –kasety; L. Chiappini, L. De Filippo, Un giorno in Italia –cd;

	Nazwa przedmiotu: PNJW- pisanie

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.It.BA105Z
	Obligatoryjny przedmiot kształcenia podstawowego
	Różne poziomy
	1 rok

1 semestr
	16/sem

2/tydz
	2
	Włoski/

Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy:

mgr D.Kaszak

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Zdobycie umiejętności pisemnego wypowiadania się w formie nieoficjalnej i urzędowej.

Zalecane lektury: L. Cini, Strategie di scrittura;

	Nazwa przedmiotu: Podręcznik

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.It.BA106Z
	Obligatoryjny przedmiot kształcenia podstawowego
	Podstawowy
	1 rok

1 semestr
	16/sem

2/tydz
	2
	Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy:

mgr M.Szreter

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Celem przedmiotu jest kompleksowe podsumowanie nauki języka włoskiego. Szczególny nacisk położony jest na metodę multimedialną, rozumienie tekstu pisanego, rozwijanie zasobu słownictwa oraz poszerzanie kompetencji gramatycznych.

Zalecane lektury: Loredana Chiappini, Nuccia de Flippo, Un giorno in Italia, Bonacci Editore, Roma 2002;

Opis poszczególnych przedmiotów wg semestrów

	Nazwa przedmiotu: Gramatyka opisowa- morfologia

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.It.BA107Z
	Obligatoryjny przedmiot kształcenia podstawowego
	Podstawowy
	1 rok

1 semestr
	16/sem

2/tydz
	2
	Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Wykład + Konwersatorium

	Imię i nazwisko wykładowcy: dr A.Gałkowski

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Zajęcia z gramatyki opisowej języka włoskiego mają charakter wieloaspektowy. Różne poziomym, wyjściowym celem jest opis funkcjonowania języka w ścisłym związku z analizą formy, funkcji i znaczenia jednostek morfologicznych i syntaktycznych. Opisowy charakter przedmiotu, wynikający z jego tradycyjnej, akademickiej nazwy, nie oznacza jednak wykluczenia perspektywy komunikacyjno-funkcjonalnej, tak istotnej dla studentów neofilologii. Kwestie o charakterze normatywnym rozpatrywane są w powiązaniu z odniesieniami o charakterze pragmatycznym, a proponowane ćwiczenia praktyczne (stanowiące istotną część kursu) podlegają kontekstualizacji. Wśród treści szczegółowych znajdują się m.in. kwestie dotyczące liczby i rodzaju gramatycznego, morfologii rzeczownika i przymiotnika, użycia rodzajnika we współczesnym języku włoskim, opis kategorii zaimków wskazujących, także w perspektywie kontrastywnej.

Zalecane lektury: brak

	Nazwa przedmiotu: Historia literatury włoskiej

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.It.BA108Z
	Obligatoryjny przedmiot kształcenia podstawowego
	Zaawansowany
	1 rok

1 semestr
	16/sem

2/tydz
	2
	Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Wykład + Konwersatorium

	Imię i nazwisko wykładowcy: prof. C.Bronowski

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Historia literatury włoskiej I rok – Lektura Dantis – analiza tematyczna wielkiego dzieła Dantego Alighieri „Boska komedia” w kontekście historyczno-literackim z elementami filozofii średniowiecza i antropologii. Zapoznanie słuchaczy I roku z treścią i problematyką tego utworu, tak istotnego w kulturze i historii literatury nie tylko włoskiej, ale i europejskiej

Zalecane lektury: 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

	Nazwa przedmiotu: Historia Włoch

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.It.BA109Z
	Obligatoryjny przedmiot kształcenia podstawowego
	Podstawowy
	1 rok

1 semestr
	16/sem

2/tydz
	2
	Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Wykład

	Imię i nazwisko wykładowcy: dr J.Stroynowski

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Historyczne uwarunkowanie sytuacji wewnętrznej, różnic regionalnych w języku, mentalności i gospodarce Włoch. Ważne jest też wskazywanie źródeł sukcesów kultury wołoskiej na przestrzeni wieków, stanowiących fragment poczucia wielkości Włoch i świadomości historycznej Włochów.

Zalecane lektury: brak

Opis poszczególnych przedmiotów wg semestrów

	Nazwa przedmiotu: Informatyka

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.It.BA110Z
	Obligatoryjny przedmiot kształcenia ogólnego
	Różne poziomy
	1 rok

1 semestr
	16/sem

2/tydz
	1
	Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy:

mgr inż. A.Wieczorek

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Zajęcia obejmują podstawową wiedzę z zakresu obsługi komputera, wybranych programów pakietu Microsoft Office oraz Internetu.

Zalecane lektury: brak

	Nazwa przedmiotu: Język obcy

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.It.BA111Z
	Obligatoryjny przedmiot kształcenia ogólnego
	Różne poziomy
	1 rok

1 semestr
	16/sem

2/tydz
	1
	Dany język obcy

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy:

mgr J.Rak-Faber (odp)

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Lektoraty z języków obcych mają na celu praktyczne kształcenie umiejętności językowych, zapoznanie studentów z regułami gramatyki, słownictwem, doskonalenie umiejętności porozumiewania się w języku obcym. Zajęcia mają na celu także wzbogacenie wiedzy o kulturze, historii i obyczajowości krajów danego obszaru językowego

Zalecane lektury: brak

SEMESTR II

	Nazwa przedmiotu: PNJW- gramatyka i przekład

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.It.BA201Z
	Obligatoryjny przedmiot kształcenia podstawowego
	Różne poziomy
	1 rok

2 semestr
	16/sem

2/tydz
	1.5
	Włoski/

Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy:

mgr E.Sypniewska

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Zajęcia praktyczne w formie ćwiczeń, które mają na celu zapoznanie studentów z regułami gramatyki języka, słownictwem, ze szczególnym uwzględnieniem naturalnych reakcji językowych, rozumienia ze słuchu, rozumienia tekstów czytanych. Ćwiczenia usprawniające porozumiewanie się i posługiwanie językiem w sytuacjach życiowych.

Zalecane lektury: brak

Opis poszczególnych przedmiotów wg semestrów

	Nazwa przedmiotu: PNJW- gramatyka praktyczna

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.It.BA202Z
	Obligatoryjny przedmiot kształcenia podstawowego
	Różne poziomy
	1 rok

2 semestr
	16/sem

2/tydz
	1.5
	Włoski/

Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy:

mgr E.Sypniewska

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Zajęcia z gramatyki praktycznej języka włoskiego mają na celu zapoznanie studentów z regułami gramatyki, niezbędnymi w procesie komunikacji, za szczególnym uwzględnieniem praktycznego zastosowania tychże reguł w ćwiczeniach.

Zalecane lektury: brak

	Nazwa przedmiotu: PNJW- leksyka i przekład

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.It.BA203Z
	Obligatoryjny przedmiot kształcenia podstawowego
	Różne poziomy
	1 rok

2 semestr
	16/sem

2/tydz
	1.5
	Włoski/

Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy:

Dr A.Gałkowski

Cele przedmiotów/ Treści merytoryczne przedmiotów:

W ramach zajęć studenci będą poznawali nowe słownictwo i poprzez krótkie ćwiczenia zdobywali umiejętność poprawnego tłumaczenia tekstów naukowych i publicystycznych. Celem zajęć jest poszerzenie słownictwa i nauczenie studentów, poprzez ćwiczenia, swobodnego tłumaczenia krótkich tekstów. Z języka włoskiego na język polski i z języka polskiego na język włoski.

Zalecane lektury: Ambroso e Stefancich, Parole. 10 percorsi nel lessico italiano esercizi guidati, Bonacci editore, Siena 2001.

	Nazwa przedmiotu: PNJW- słuchanie i komunikacja

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.It.BA204Z
	Obligatoryjny przedmiot kształcenia podstawowego
	Różne poziomy
	1 rok

2 semestr
	16/sem

2/tydz
	1.5
	Włoski/

Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy:

mgr D.Kaszak

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Zajęcia mają na celu rozwijanie zdolności rozumienia języka włoskiego i przetwarzania usłyszanych informacji

Zalecane lektury:

S.Maffei, M. Spagnesi; Ascoltami –kasety; K. Katerinov, Bravissimo – CD; A. Zawadzka, Ciao –kasety;

L. Chiappini, L. De Filippo, Un giorno in Italia –cd;

Opis poszczególnych przedmiotów wg semestrów

	Nazwa przedmiotu: PNJW- pisanie

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.It.BA205Z
	Obligatoryjny przedmiot kształcenia podstawowego
	Różne poziomy
	1 rok

2 semestr
	16/sem

2/tydz
	1.5
	Włoski/

Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy:

mgr D.Kaszak

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Zdobycie umiejętności pisemnego wypowiadania się w formie nieoficjalnej i urzędowej.

Zalecane lektury: L. Cini – “Strategie di scrittura”

	Nazwa przedmiotu: Podręcznik

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.It.BA206Z
	Obligatoryjny przedmiot kształcenia podstawowego
	Podstawowy
	1 rok

2 semestr
	16/sem

2/tydz
	1.5
	Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Wykład + Konwersatorium

	Imię i nazwisko wykładowcy:

mgr M.Szreter

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Celem przedmiotu jest kompleksowe podsumowanie nauki języka włoskiego. Szczególny nacisk położony jest na metodę multimedialną, rozumienie tekstu pisanego, rozwijanie zasobu słownictwa oraz poszerzanie kompetencji gramatycznych.

Zalecane lektury: Loredana Chiappini, Nuccia de Flippo, Un giorno In Italia, Bonacci Editore, Roma 2002;

	Nazwa przedmiotu: Gramatyka opisowa- morfologia

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.It.BA207Z
	Obligatoryjny przedmiot kształcenia podstawowego
	Podstawowy
	1 rok

2 semestr
	16/sem

2/tydz
	2
	Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Wykład + Konwersatorium

	Imię i nazwisko wykładowcy:

dr A.Gałkowski

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Zajęcia z gramatyki opisowej języka włoskiego mają charakter wieloaspektowy. Różne poziomym, wyjściowym celem jest opis funkcjonowania języka w ścisłym związku z analizą formy, funkcji i znaczenia jednostek morfologicznych i syntaktycznych. Opisowy charakter przedmiotu, wynikający z jego tradycyjnej, akademickiej nazwy, nie oznacza jednak wykluczenia perspektywy komunikacyjno-funkcjonalnej, tak istotnej dla studentów neofilologii. Kwestie o charakterze normatywnym rozpatrywane są w powiązaniu z odniesieniami o charakterze pragmatycznym, a proponowane ćwiczenia praktyczne (stanowiące istotną część kursu) podlegają kontekstualizacji. Wśród treści szczegółowych znajdują się m.in. kwestie dotyczące liczby i rodzaju gramatycznego, morfologii rzeczownika i przymiotnika, użycia rodzajnika we współczesnym języku włoskim, opis kategorii zaimków wskazujących, także w perspektywie kontrastywnej.

Zalecane lektury: brak

Opis poszczególnych przedmiotów wg semestrów

	Nazwa przedmiotu: Historia literatury włoskiej

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.It.BA208Z
	Obligatoryjny przedmiot kształcenia podstawowego
	Zaawansowany
	1 rok

2 semestr
	16/sem

2/tydz
	3
	Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Wykład + Konwersatorium

	Imię i nazwisko wykładowcy:

prof. C.Bronowski

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Historia literatury włoskiej I rok – Lektura Dantis – analiza tematyczna wielkiego dzieła Dantego Alighieri „Boska komedia” w kontekście historyczno-literackim z elementami filozofii średniowiecza i antropologii. Zapoznanie słuchaczy I roku z treścią i problematyką tego utworu, tak istotnego w kulturze i historii literatury nie tylko włoskiej, ale i europejskiej

Zalecane lektury: 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

	Nazwa przedmiotu: Historia Włoch

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.It.BA209Z
	Obligatoryjny przedmiot kształcenia podstawowego
	Podstawowy
	1 rok

2 semestr
	16/sem

2/tydz
	1
	Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Wykład

	Imię i nazwisko wykładowcy:

dr Stroynowski

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Historyczne uwarunkowanie sytuacji wewnętrznej, różnic regionalnych w języku, mentalności i gospodarce Włoch. Ważne jest też wskazywanie źródeł sukcesów kultury wołoskiej na przestrzeni wieków, stanowiących fragment poczucia wielkości Włoch i świadomości historycznej Włochów.

Zalecane lektury: brak

	Nazwa przedmiotu: Informatyka

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.It.BA210Z
	Obligatoryjny przedmiot kształcenia ogólnego
	Różne poziomy
	1 rok

2 semestr
	16/sem

2/tydz
	1
	Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy:

mgr inż. A.Wieczorek

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Zajęcia obejmują podstawową wiedzę z zakresu obsługi komputera, wybranych programów pakietu Microsoft Office oraz Internetu.

Zalecane lektury: brak

Opis poszczególnych przedmiotów wg semestrów

	Nazwa przedmiotu: Język obcy

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.It.BA211Z
	Obligatoryjny przedmiot kształcenia ogólnego
	Różne poziomy
	1 rok

2 semestr
	16/sem

2/tydz
	2
	Dany język obcy

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy:

mgr J.Rak-Faber (odp)

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Lektoraty z języków obcych mają na celu praktyczne kształcenie umiejętności językowych, zapoznanie studentów z regułami gramatyki, słownictwem, doskonalenie umiejętności porozumiewania się w języku obcym. Zajęcia mają na celu także wzbogacenie wiedzy o kulturze, historii i obyczajowości krajów danego obszaru językowego

Zalecane lektury: brak

	Nazwa przedmiotu: Metodyka nauczania języka włoskiego

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.It.BA212Z
	Przedmiot specjalizacyjny
	Podstawowy
	1 rok

2 semestr
	16/sem

2/tydz
	1
	Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy:

mgr E.Sypniewska

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Zajęcia dostarczają wiedzy teoretycznej z zakresu metodyki nauczania języka włoskiego, ale szczególny nacisk kładą na jej praktyczne zastosowanie. Studenci są zobowiązani do przeprowadzenia lekcji pokazowej (symulacji) trwającej 45 minut oraz do przedłożenia konspektu tejże lekcji.

Zalecane lektury: brak

	Nazwa przedmiotu: Psychologia

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.It.BA213Z
	Przedmiot specjalizacyjny
	Podstawowy
	1 rok

2 semestr
	16/sem

2/tydz
	1
	Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Wykład + Konwersatorium

	Imię i nazwisko wykładowcy:

dr W.Trendak

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Celem wykładów z zakresu psychologii ogólnej jest przedstawienie mechanizmów leżących u podstaw zachowania człowieka. Omawiane są procesy uczenia się, myślenia, pamięci, uwagi, spostrzegania oraz funkcjonowanie człowieka w warunkach stresu, a także strategie radzenia sobie ze stresem.

 W ramach psychologii rozwoju prezentowane są poszczególne stadia rozwoju człowieka. Analizowane są prawidłowości rozwoju umysłowego, emocjonalnego, społecznego.

Zalecane lektury: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

Opis poszczególnych przedmiotów wg semestrów

	Nazwa przedmiotu: Mniejszości narodowe i etniczne

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.It.BA214Z
	Przedmiot specjalizacyjny
	Podstawowy
	1 rok

2 semestr
	16/sem

2/tydz
	1
	Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Wykład + Konwersatorium

	Imię i nazwisko wykładowcy:

dr A.Kulawiak

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Celem jest zapoznanie z mniejszościami narodowymi i etnicznymi Europy, z uwzględnieniem jej struktury narodowościowej i jej zmian oraz rozmieszczenia w różnych okresach historycznych. Celem przedmiotu jest również zdobycie umiejętności identyfikacji tych grup na mapach.

Zalecane lektury: 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;

	Nazwa przedmiotu: Geografia turymu

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.It.BA215Z
	Przedmiot specjalizacyjny
	Podstawowy
	1 rok

2 semestr
	16/sem

2/tydz
	1
	Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Wykład + Konwersatorium

	Imię i nazwisko wykładowcy:

dr A.Kulawiak

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Celem jest zapoznanie studentów z ogólna wiedzą z zakresu geografii turyzmu, w tym w szczególności z problematyką związaną z przedmiotem badania i zadaniami tej geografii, Różne poziomymi pojęciami, historią, metodologią badań i jej dotychczasowym dorobkiem naukowym.

Zalecane lektury: A.Kowalczyk, Geografia turyzmu; J.Waszyńska, A.Jackowski, Podstawy geografii turyzmu; E.Mazur, Geografia turystyczna; W.Gaworecki, Turystyka;

SEMESTR III

	Nazwa przedmiotu: PNJW- gramatyka praktyczna

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.It.BA301Z
	Obligatoryjny przedmiot kształcenia podstawowego
	Różne poziomy
	2 rok

3 semestr
	16/sem

2/tydz
	2.5
	Włoski/

Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy:

mgr E.Sypniewska

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Zajęcia mają na celu poszerzanie wiedzy studentów dotyczącej reguł gramatycznych w języku włoskim, jak również sposobów ich praktycznego zastosowania w ćwiczeniach, wypowiedziach ustnych i pisemnych, krótkich tłumaczeniach.

Zalecane lektury: brak

Opis poszczególnych przedmiotów wg semestrów

	Nazwa przedmiotu: PNJW- leksyka i przekład

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.It.BA302Z
	Obligatoryjny przedmiot kształcenia podstawowego
	Różne poziomy
	2 rok

3 semestr
	16/sem

2/tydz
	2.5
	Włoski/

Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy:

dr K.Biernacka-Licznar

Cele przedmiotów/ Treści merytoryczne przedmiotów:

W ramach zajęć studenci będą poznawali nowe słownictwo i poprzez krótkie ćwiczenia zdobywali umiejętność poprawnego tłumaczenia tekstów naukowych i publicystycznych. Celem zajęć jest poszerzenie słownictwa i nauczenie studentów, poprzez ćwiczenia, swobodnego tłumaczenia krótkich tekstów. Z języka włoskiego na język polski i z języka polskiego na język włoski.

Zalecane lektury: Ambroso e Stefancich, Parole. 10 percorsi nel lessico italiano esercizi guidati, Bonacci editore, Siena 2001.

	Nazwa przedmiotu: PNJW- pisanie

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.It.BA303Z
	Obligatoryjny przedmiot kształcenia podstawowego
	Różne poziomy
	2 rok

3 semestr
	16/sem

2/tydz
	2.5
	Włoski/

Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy:

dr K.Biernacka-Licznar

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Cele przedmiotów/ Treści merytoryczne przedmiotów: Opanowanie umiejętności swobodnego pisania dłuższych prac na tematy związane z życiem codziennym we Włoszech i w Polsce.

Zalecane lektury: L.Gotti, Come dire come scrivere. Edizioni scolastiche Bruno Mondadori, Milano 1998.

	Nazwa przedmiotu: PNJW- konwersacje

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.It.BA304Z
	Obligatoryjny przedmiot kształcenia podstawowego
	Różne poziomy
	2 rok

3 semestr
	16/sem

2/tydz
	2.5
	Włoski/

Polski

	

	Wymagania

wstępne
	Znajomość języka na poziomie średnio-zaawansowanym
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy:

mgr D.Kaszak

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Poszerzanie zdolności komunikacyjnych. Udzielanie dłuższych wypowiedzi. Zdobycie umiejętności argumentowania, wyrażania własnych opinii.

Zalecane lektury: Materiały multimedialne (nagrania TV); T. Martin, Ascolto avanzato; T. Martin, Ascolto medio (podręczniki z CD);

Opis poszczególnych przedmiotów wg semestrów

	Nazwa przedmiotu: Gramatyka opisowa- morfologia

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.It.BA305Z
	Obligatoryjny przedmiot kształcenia podstawowego
	Średnio-zaawansowany
	2 rok

3 semestr
	16/sem

2/tydz
	3
	Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Wykład + Konwersatorium

	Imię i nazwisko wykładowcy:

dr A.Gałkowski

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Zajęcia z gramatyki opisowej języka włoskiego mają charakter wieloaspektowy. Różne poziomym, wyjściowym celem jest opis funkcjonowania języka w ścisłym związku z analizą formy, funkcji i znaczenia jednostek morfologicznych i syntaktycznych. Opisowy charakter przedmiotu, wynikający z jego tradycyjnej, akademickiej nazwy, nie oznacza jednak wykluczenia perspektywy komunikacyjno-funkcjonalnej, tak istotnej dla studentów neofilologii. Kwestie o charakterze normatywnym rozpatrywane są w powiązaniu z odniesieniami o charakterze pragmatycznym, a proponowane ćwiczenia praktyczne (stanowiące istotną część kursu) podlegają kontekstualizacji. Wśród treści szczegółowych znajdują się m.in. kwestie dotyczące liczby i rodzaju gramatycznego, morfologii rzeczownika i przymiotnika, użycia rodzajnika we współczesnym języku włoskim, opis kategorii zaimków wskazujących, także w perspektywie kontrastywnej.

Zalecane lektury: brak

	Nazwa przedmiotu: Historia literatury włoskiej

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.It.BA306Z
	Obligatoryjny przedmiot kształcenia podstawowego
	Zaawansowany
	2 rok

3 semestr
	16/sem

2/tydz
	3
	Włoski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie ustne
	Forma

nauczania
	Wykład + Konwersatorium

	Imię i nazwisko wykładowcy: prof. C.Bronowski

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Wykład obejmujący najważniejsze zagadnienia literatury włoskiej dwóch okresów: średniowiecza i odrodzenia. Studenci podczas zajęć czytają i słuchają fragmentów włoskiej poezji, prozy i dramatu pochodzących z tamtych stuleci.

Zalecane lektury: 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

	Nazwa przedmiotu: Informatyka

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.It.BA307Z
	Obligatoryjny przedmiot kształcenia ogólnego
	Różne poziomy
	2 rok

3 semestr
	16/sem

2/tydz
	1
	Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy: mgr inż. A.Wieczorek

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Zajęcia obejmują podstawową wiedzę z zakresu obsługi komputera, wybranych programów pakietu Microsoft Office oraz Internetu.

Zalecane lektury: brak

Opis poszczególnych przedmiotów wg semestrów

	Nazwa przedmiotu: Język obcy

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.It.BA308Z
	Obligatoryjny przedmiot kształcenia ogólnego
	Różne poziomy
	2 rok

3 semestr
	16/sem

2/tydz
	1
	Dany język obcy

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy:

mgr J.Rak-Faber (odp)

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Lektoraty z języków obcych mają na celu praktyczne kształcenie umiejętności językowych, zapoznanie studentów z regułami gramatyki, słownictwem, doskonalenie umiejętności porozumiewania się w języku obcym. Zajęcia mają na celu także wzbogacenie wiedzy o kulturze, historii i obyczajowości krajów danego obszaru językowego

Zalecane lektury: brak

	Nazwa przedmiotu: Metodyka nauczania języka włoskiego

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.It.BA309Z
	Przedmiot specjalizacyjny
	Średniozaawansowany
	2 rok

3 semestr
	16/sem

2/tydz
	1
	Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy:

mgr E.Sypniewska

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Zajęcia dostarczają wiedzy teoretycznej z zakresu metodyki nauczania języka włoskiego, ale szczególny nacisk kładą na jej praktyczne zastosowanie. Studenci są zobowiązani do przeprowadzenia lekcji pokazowej (symulacji) trwającej 45 minut oraz do przedłożenia konspektu tejże lekcji.

Zalecane lektury: brak

	Nazwa przedmiotu: Psychologia

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.It.BA310Z
	Przedmiot specjalizacyjny
	Średniozaawansowany
	2 rok

3 semestr
	16/sem

2/tydz
	1
	Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Wykład + konwersatorium

	Imię i nazwisko wykładowcy:

dr W.Trendak

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Celem wykładów z zakresu psychologii ogólnej jest przedstawienie mechanizmów leżących u podstaw zachowania człowieka. Omawiane są procesy uczenia się, myślenia, pamięci, uwagi, spostrzegania oraz funkcjonowanie człowieka w warunkach stresu, a także strategie radzenia sobie ze stresem.

 W ramach psychologii rozwoju prezentowane są poszczególne stadia rozwoju człowieka. Analizowane są prawidłowości rozwoju umysłowego, emocjonalnego, społecznego.

Zalecane lektury: 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

Opis poszczególnych przedmiotów wg semestrów

	Nazwa przedmiotu: Geografia społeczno-ekonomiczna Polski i świata

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.It.BA311Z
	Przedmiot specjalizacyjny
	 Podstawowy
	2 rok

3 semestr
	32/sem

4/tydz
	2
	Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Wykład + Konwersatorium

	Imię i nazwisko wykładowcy:

dr A.Kulawiak

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Zapoznanie z geografią społeczno-ekonomiczną Polski i świata, w tym w szczególności z rozmieszczeniem najważniejszych miast i regionów, grupami i warstwami społecznymi, polityką zagraniczną, reformą gospodarczą itp.

Zalecane lektury: 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

	Nazwa przedmiotu: PNJW- gramatyka praktyczna

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.It.BA401Z
	Obligatoryjny przedmiot kształcenia podstawowego
	Różne poziomy
	2 rok

4 semestr
	16/sem

2/tydz
	2.5
	Włoski/

Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy:

mgr E.Sypniewska

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Zajęcia mają na celu poszerzanie wiedzy studentów dotyczącej reguł gramatycznych w języku włoskim, jak również sposobów ich praktycznego zastosowania w ćwiczeniach, wypowiedziach ustnych i pisemnych, krótkich tłumaczeniach.

Zalecane lektury: brak

	Nazwa przedmiotu: PNJW- leksyka i przekład

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.It.BA402Z
	Obligatoryjny przedmiot kształcenia podstawowego
	Różne poziomy
	2 rok

4 semestr
	16/sem

2/tydz
	2.5
	Włoski/

Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy: dr K.Biernacka-Licznar

Cele przedmiotów/ Treści merytoryczne przedmiotów:

W ramach zajęć studenci będą poznawali nowe słownictwo i poprzez krótkie ćwiczenia zdobywali umiejętność poprawnego tłumaczenia tekstów naukowych i publicystycznych. Celem zajęć jest poszerzenie słownictwa i nauczenie studentów, poprzez ćwiczenia, swobodnego tłumaczenia krótkich tekstów. Z języka włoskiego na język polski i z języka polskiego na język włoski.

Zalecane lektury: Ambroso e Stefancich, Parole. 10 percorsi nel lessico italiano esercizi guidati, Bonacci editore, Siena 2001.

Opis poszczególnych przedmiotów wg semestrów

	Nazwa przedmiotu: PNJW- pisanie

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.It.BA403Z
	Obligatoryjny przedmiot kształcenia podstawowego
	Różne poziomy
	2 rok

4 semestr
	16/sem

2/tydz
	2.5
	Włoski/

Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy:

dr K.Biernacka-Licznar

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Cele przedmiotów/ Treści merytoryczne przedmiotów: Opanowanie umiejętności swobodnego pisania dłuższych prac na tematy związane z życiem codziennym we Włoszech i w Polsce.

Zalecane lektury: L.Gotti, Come dire come scrivere. Edizioni scolastiche Bruno Mondadori, Milano 1998.

	Nazwa przedmiotu: PNJW- konwersacje

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.It.BA404Z
	Obligatoryjny przedmiot kształcenia podstawowego
	Różne poziomy
	2 rok

4 semestr
	16/sem

2/tydz
	2.5
	Włoski/

Polski

	

	Wymagania

wstępne
	Znajomość języka na poziomie średnio-zaawansowanym
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy: mgr D.Kaszak

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Poszerzanie zdolności komunikacyjnych. Udzielanie dłuższych wypowiedzi. Zdobycie umiejętności argumentowania, wyrażania własnych opinii.

Zalecane lektury: Materiały multimedialne (nagrania TV); T. Martin, Ascolto avanzato; T. Martin, Ascolto medio (podręczniki z CD);

	Nazwa przedmiotu: Gramatyka opisowa- morfologia

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok

/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.It.BA405Z
	Obligatoryjny przedmiot kształcenia podstawowego
	Średnio-zaawansowany
	2 rok

4 semestr
	16/sem

2/tydz
	2
	Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Wykład + Konwersatorium

	Imię i nazwisko wykładowcy: dr A.Gałkowski

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Zajęcia z gramatyki opisowej języka włoskiego mają charakter wieloaspektowy. Różne poziomym, wyjściowym celem jest opis funkcjonowania języka w ścisłym związku z analizą formy, funkcji i znaczenia jednostek morfologicznych i syntaktycznych. Opisowy charakter przedmiotu, wynikający z jego tradycyjnej, akademickiej nazwy, nie oznacza jednak wykluczenia perspektywy komunikacyjno-funkcjonalnej, tak istotnej dla studentów neofilologii. Kwestie o charakterze normatywnym rozpatrywane są w powiązaniu z odniesieniami o charakterze pragmatycznym, a proponowane ćwiczenia praktyczne (stanowiące istotną część kursu) podlegają kontekstualizacji. Wśród treści szczegółowych znajdują się m.in. kwestie dotyczące liczby i rodzaju gramatycznego, morfologii rzeczownika i przymiotnika, użycia rodzajnika we współczesnym języku włoskim, opis kategorii zaimków wskazujących, także w perspektywie kontrastywnej.

Zalecane lektury: brak

Opis poszczególnych przedmiotów wg semestrów

	Nazwa przedmiotu: Historia literatury włoskiej

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.It.BA406Z
	Obligatoryjny przedmiot kształcenia podstawowego
	Zaawansowany
	2 rok

4 semestr
	16/sem

2/tydz
	2
	Włoski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Wykład + Konwersatorium

	Imię i nazwisko wykładowcy:

prof. C.Bronowski

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Wykład obejmujący najważniejsze zagadnienia literatury włoskiej dwóch okresów: średniowiecza i odrodzenia. Studenci podczas zajęć czytają i słuchają fragmentów włoskiej poezji, prozy i dramatu pochodzących z tamtych stuleci.

Zalecane lektury: 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

	Nazwa przedmiotu: Język obcy

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.It.BA407Z
	Obligatoryjny przedmiot kształcenia ogólnego
	Różne poziomy
	2 rok

4 semestr
	16/sem

2/tydz
	1
	Dany język obcy

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy:

mgr J.Rak-Faber (odp)

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Lektoraty z języków obcych mają na celu praktyczne kształcenie umiejętności językowych, zapoznanie studentów z regułami gramatyki, słownictwem, doskonalenie umiejętności porozumiewania się w języku obcym. Zajęcia mają na celu także wzbogacenie wiedzy o kulturze, historii i obyczajowości krajów danego obszaru językowego

Zalecane lektury: brak

	Nazwa przedmiotu: Seminarium orientujące

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.It.BA408Z
	Przedmiot kształcenia ogólnego
	Podstawowy
	2 rok

4 semestr
	16/sem

2/tydz
	3
	Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Seminarium

	Imię i nazwisko wykładowcy:

prof. C.Bronowski/dr A.Gałkowski

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Zasadniczym celem zajęć jest systematyczna praca nad przygotowywanymi przez dyplomantów pracami licencjackimi. Zakładamy, że zaproponowane seminarium licencjackie dotyczyć będzie językoznawstwa ogólnego, jaki i lingwistyki stosowanej (a więc również dydaktyki języka włoskiego i traduktologii). Analiza i synteza wybranych tekstów o charakterze analitycznym (1. semestr) powinna pomóc w przyswojeniu przez studentów Różne poziomych narzędzi metodologicznych, koniecznych w pracy nad konkretnie wybranym tematem. Tematyka szczegółowa zajęć dostosowana będzie do tematyki prac dyplomantów

Zalecane lektury: brak

Opis poszczególnych przedmiotów wg semestrów

	Nazwa przedmiotu: Metodyka nauczania języka włoskiego

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.It.BA409Z
	Przedmiot specjalizacyjny
	Średniozaawansowany
	2 rok

4 semestr
	16/sem

2/tydz
	1
	Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy:

mgr E.Sypniewska

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Zajęcia dostarczają wiedzy teoretycznej z zakresu metodyki nauczania języka włoskiego, ale szczególny nacisk kładą na jej praktyczne zastosowanie. Studenci są zobowiązani do przeprowadzenia lekcji pokazowej (symulacji) trwającej 45 minut oraz do przedłożenia konspektu tejże lekcji.

Zalecane lektury: brak

	Nazwa przedmiotu: Psychologia

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.It.BA410Z
	Przedmiot specjalizacyjny
	Sredniozaawansowany
	2 rok

4 semestr
	16/sem

2/tydz
	1
	Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Wykład + Konwersatorium

	Imię i nazwisko wykładowcy:

dr W.Trendak

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Celem wykładów z zakresu psychologii ogólnej jest przedstawienie mechanizmów leżących u podstaw zachowania człowieka. Omawiane są procesy uczenia się, myślenia, pamięci, uwagi, spostrzegania oraz funkcjonowanie człowieka w warunkach stresu, a także strategie radzenia sobie ze stresem.

 W ramach psychologii rozwoju prezentowane są poszczególne stadia rozwoju człowieka. Analizowane są prawidłowości rozwoju umysłowego, emocjonalnego, społecznego.

Zalecane lektury: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

	Nazwa przedmiotu: Geografia turystyczna Polski

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.It.BA411Z
	Przedmiot specjalizacyjny
	 Podstawowy
	2 rok

4 semestr
	32/sem

4/tydz
	2
	Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Wykład + Konwersatorium

	Imię i nazwisko wykładowcy:

dr A.Kulawiak

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Zapoznanie z geografia turystyczna polski, w tym w szczególności z podziałem Polski na makroregiony turystyczne z ich walorami turystycznymi, najciekawszymi szlakami turystycznymi, architektura wybranych miejsc oraz ekologia turystyczna kraju. Ponadto celem jest przedstawienie bazy noclegowej i gastronomicznej Polski oraz omówienie jej bazy towarzyszącej z uwzględnieniem jej rodzaju, lokalizacji, standardu.

Zalecane lektury: Z.Kruczek, Geografia turystyczna Polski; J.Waszyńska, Geografia turystyczna świata; Z.Kruczek, Geografia turystyczna Polski;

Opis poszczególnych przedmiotów wg semestrów

SEMESTR V

	Nazwa przedmiotu: PNJW- gramatyka praktyczna

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.It.BA501Z
	Obligatoryjny przedmiot kształcenia podstawowego
	Różne poziomy
	3 rok

5 semestr
	16/sem

2/tydz
	2.5
	Włoski/

Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy:

mgr E.Sypniewska

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Zajęcia mają na celu poszerzanie wiedzy studentów dotyczącej reguł gramatycznych w języku włoskim, jak również sposobów ich praktycznego zastosowania w ćwiczeniach, wypowiedziach ustnych i pisemnych, krótkich tłumaczeniach.

Zalecane lektury: brak

	Nazwa przedmiotu: PNJW- leksyka i przekład

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowcy

	09.0.It.BA502Z
	Obligatoryjny przedmiot kształcenia podstawowego
	Różne poziomy
	3 rok

5 semestr
	16/sem

2/tydz
	2.5
	Włoski/

Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy:

dr K.Biernacka-Licznar

Cele przedmiotów/ Treści merytoryczne przedmiotów:

W ramach zajęć studenci będą poznawali nowe słownictwo i poprzez krótkie ćwiczenia zdobywali umiejętność poprawnego tłumaczenia tekstów naukowych i publicystycznych. Celem zajęć jest poszerzenie słownictwa i nauczenie studentów, poprzez ćwiczenia, swobodnego tłumaczenia krótkich tekstów. Z języka włoskiego na język polski i z języka polskiego na język włoski.

Zalecane lektury: Ambroso e Stefancich, Parole. 10 percorsi nel lessico italiano esercizi guidati, Bonacci editore, Siena 2001.

	Nazwa przedmiotu: PNJW- pisanie

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.It.BA503Z
	Obligatoryjny przedmiot kształcenia podstawowego
	Różne poziomy
	3 rok

5 semestr
	16/sem

2/tydz
	2.5
	Włoski/

Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy:

dr K.Biernacka-Licznar

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Cele przedmiotów/ Treści merytoryczne przedmiotów: Opanowanie umiejętności swobodnego pisania dłuższych prac na tematy związane z życiem codziennym we Włoszech i w Polsce.

Zalecane lektury: L.Gotti, Come dire come scrivere. Edizioni scolastiche Bruno Mondadori, Milano 1998.

Opis poszczególnych przedmiotów wg semestrów

	Nazwa przedmiotu: PNJW- konwersacje

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.It.BA504Z
	Obligatoryjny przedmiot kształcenia podstawowego
	Różne poziomy
	3 rok

5 semestr
	16/sem

2/tydz
	2.5
	Włoski/

Polski

	

	Wymagania

wstępne
	Znajomość języka na poziomie średnio-zaawansowanym
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy:

mgr D.Kaszak

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Poszerzanie zdolności komunikacyjnych. Udzielanie dłuższych wypowiedzi. Zdobycie umiejętności argumentowania, wyrażania własnych opinii.

Zalecane lektury: Materiały multimedialne (nagrania TV); T. Martin, Ascolto avanzato; T. Martin, Ascolto medio (podręczniki z CD);

	Nazwa przedmiotu: Historia języka włoskiego

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowcy

	09.0.It.BA505Z
	Obligatoryjny przedmiot kształcenia podstawowego
	Zaawansowany
	3 rok

5 semestr
	16/sem

2/tydz
	1.5
	Włoski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Wykład + Konwersatorium

	Imię i nazwisko wykładowcy:

dr A.Gałkowski

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Celem zajęć jest zapoznanie studentów z podstawami językoznawstwa historycznego, zarysem historii języka włoskiego i uświadomienie im, że diachronia jest integralnym aspektem istnienia i funkcjonowania języka.

Tematy zajęć obejmują metody badań historyczno-językoznawczych, przegląd procesów zmiany językowej na poziomie fonologii, morfologii, składni, semantyki, stylistyki, dyskursu, pragmatyki, przegląd wydarzeń i postaci historycznych, które wywarły znaczący wpływ na ewolucję języka włoskiego, szczególna pozycja języka angielskiego wśród języków świata w związku a jego globalnym zasięgiem. Elementem kursu są prace semestralne, w których studenci samodzielnie przeprowadzają badania – na wykonalną skalę – wybranych aspektów ewolucji języka. Wyniki tych badań są omawiane na zajęciach.

Zalecane lektury: brak

Opis poszczególnych przedmiotów wg semestrów

	Nazwa przedmiotu: Historia literatury włoskiej

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.It.BA506Z
	Obligatoryjny przedmiot kształcenia podstawowego
	Zaawansowany
	3 rok

5 semestr
	16/sem

2/tydz
	1.5
	Włoski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Wykład + Konwersatorium

	Imię i nazwisko wykładowcy: prof. C.Bronowski

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Historia literatury włoskiej doby Oświecenia (XVIII w.), natomiast sam wykład dotyczyć będzie sylwetki i twórczości wielkiego dramaturga Carla Goldoniego w kontekście europejskim. Podczas zajęć studenci zostaną zapoznani z kontekstem literacko-dramtycznym ówczesnych Włoch, jak i Europy; od „commedia dell’arte”, aż do reformy teatralnej Goldoniego, biorąc pod uwagę recepcję tej zreformowanej komedii w krajach Europy Środkowej. Tą metamorfozę dramatu europejskiego można będzie zaobserwować na podstawie kilku wybranych komedii C. Goldoniego, zarejestrowanych na kasetach wideo, w języku oryginalnym.

Zalecane lektury: H. Kralowa, P. Salwa, J. Ugniewska, Historia Literatury włoskiej, Warszawa 1997

	Nazwa przedmiotu: Historia filozofii

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.It.BA507Z
	Obligatoryjny przedmiot kształcenia ogólnego
	Zaawansowany
	3 rok

5 semestr
	16/sem

2/tydz
	1
	Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Wykład

	Imię i nazwisko wykładowcy: dr J.Górski

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Celem wykładu jest prezentacja w układzie chronologicznym ważniejszych myślicieli, omówione zostaną krótko ich życiorysy oraz opisuje ich systemy filozoficzne a nawet - w przypadku filozofów najważniejszych, takich jak Platon, Arystoteles, Tomasz z Akwenu, Kartezjusz czy Husserl - streszczenie ich dzieł.
Wykład nie ogranicza się do wąsko pojętej filozofii i podaje ważne fakty z historii kultury i religii, jak również odnotowuje najważniejsze wydarzenia historyczne.

Zalecane lektury: Dominique Folscheid 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;

	Nazwa przedmiotu: Seminarium licencjackie

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/

Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowcy

	09.0.It.BA508Z
	Obligatoryjny przedmiot kształcenia ogólnego
	Zaawansowany
	3 rok

5 semestr
	16/sem

2/tydz
	4
	Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Seminar

	Imię i nazwisko wykładowcy: prof. C.Bronowski/dr A.Gałkowski

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Zasadniczym celem zajęć jest systematyczna praca nad przygotowywanymi przez dyplomantów pracami licencjackimi. Zakładamy, że zaproponowane seminarium licencjackie dotyczyć będzie językoznawstwa ogólnego, jaki i lingwistyki stosowanej (a więc również dydaktyki języka włoskiego i traduktologii). Analiza i synteza wybranych tekstów o charakterze analitycznym (1. semestr) powinna pomóc w przyswojeniu przez studentów Różne poziomych narzędzi metodologicznych, koniecznych w pracy nad konkretnie wybranym tematem. Tematyka szczegółowa zajęć dostosowana będzie do tematyki prac dyplomantów

Zalecane lektury: brak

Opis poszczególnych przedmiotów wg semestrów

	Nazwa przedmiotu: Metodyka nauczania języka włoskiego

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.It.BA509Z
	Przedmiot specjalizacyjny
	Zaawansowany
	3 rok

5 semestr
	16/sem

2/tydz
	1
	Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy:

mgr E.Sypniewska

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Zajęcia dostarczają wiedzy teoretycznej z zakresu metodyki nauczania języka włoskiego, ale szczególny nacisk kładą na jej praktyczne zastosowanie. Studenci są zobowiązani do przeprowadzenia lekcji pokazowej (symulacji) trwającej 45 minut oraz do przedłożenia konspektu tejże lekcji.

Zalecane lektury: brak

	Nazwa przedmiotu: Pedagogika

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.It.BA510Z
	Przedmiot specjalizacyjny
	Podstawowy
	3 rok

5 semestr
	16/sem

2/tydz
	1
	Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy:

mgr I.Chruślińska-Jałmużna

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Uświadomienie wzajemnych zależności między kształceniem umysłowym (dydaktyką), a wychowaniem moralnym (teoria wychowania) ze wskazaniem na swoistość każdej z tych subdyscyplin; uzyskanie przez studenta Różne poziomych wiadomości z zakresu ośmiu dyscyplin pedagogiki (pedagogiki og nej, teorii wychowania, dydaktyki, andragogikii, pedagogiki porównawczej, społecznej, specjalnej oraz historii wychowania i oświaty; kształcenie umiejętności posługiwania się w praktyce szkolnej (a także pozaszkolnej) wiedzą teoretyczną zdobytą w toku studiów; kształcenie twórczej postawy studenta i refleksyjnego stosunku wobec własnych działań wychowawczych

Zalecane lektury: Z. Kwieciński, B. Śliwerski, Pedagogika. Podręcznik akademicki I, II tom; M. Godlecki, Pedagogika. Podręcznik akademicki, I,II tom; W. Okoń, Słownik pedagogiczny;

	Nazwa przedmiotu: Geografia turystyczna świata

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.G.BA511Z
	Przedmiot specjalizacyjny
	Podstawowy
	3 rok

5 semestr
	16/sem

2/tydz
	1
	Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Wykłady + Konwersatorium

	Imię i nazwisko wykładowcy:

dr A.Kulawiak

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Zapoznanie z ogólną wiedzą z zakresu geografii turystycznej świata, w tym z regionami turystycznymi na świecie, z najważniejszymi walorami turystycznymi świata. Ponad to celem jest również zdobycie umiejętności pracy na mapach w zakresie m.in. znajomości Różne poziomych znaków turystycznych.

Zalecane lektury: 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;

Opis poszczególnych przedmiotów wg semestrów

	Nazwa przedmiotu: Pilotaż i przewodnictwo turystyczne

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowcy

	09.0.G.BA512Z
	Przedmiot specjalizacyjny
	 Podstawowy
	3 rok

5 semestr
	16/sem

2/tydz
	1
	Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Wykłady + Konwersatorium

	Imię i nazwisko wykładowcy:

dr A.Kulawiak

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Celem jest zapoznanie z teoretyczną wiedzą z zakresu pilotażu i przewodnictwa turystycznego. W szczególności program zajęć obejmuje zagadnienia dotyczące problematyki prawnej pilotażu, elementy psychologii turystyki, zagadnienia związane z organizacją i funkcjonowaniem rynku turystycznego oraz projektowaniem imprez turystycznych.

Zalecane lektury: Z.Grabowska, Materiały pomocnicze z zakresu prawa w turystyce; Z.Kruczek, Kompendium pilota wycieczek; Z.Kruczek, Pilotaż wycieczek zagranicznych;

SEMESTR VI

	Nazwa przedmiotu: PNJW- gramatyka praktyczna

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.It.BA601Z
	Obligatoryjny przedmiot kształcenia podstawowego
	Różne poziomy
	3 rok

6 semestr
	16/sem

2/tydz
	2
	Włoski/

Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy:

mgr E.Sypniewska

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Zajęcia mają na celu poszerzanie wiedzy studentów dotyczącej reguł gramatycznych w języku włoskim, jak również sposobów ich praktycznego zastosowania w ćwiczeniach, wypowiedziach ustnych i pisemnych, krótkich tłumaczeniach.

Zalecane lektury: brak

	Nazwa przedmiotu: PNJW- leksyka i przekład

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.It.BA602Z
	Obligatoryjny przedmiot kształcenia podstawowego
	Różne poziomy
	3 rok

6 semestr
	16/sem

2/tydz
	2
	Włoski/

Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy:

dr K.Biernacka-Licznar

Cele przedmiotów/ Treści merytoryczne przedmiotów:

W ramach zajęć studenci będą poznawali nowe słownictwo i poprzez krótkie ćwiczenia zdobywali umiejętność poprawnego tłumaczenia tekstów naukowych i publicystycznych. Celem zajęć jest poszerzenie słownictwa i nauczenie studentów, poprzez ćwiczenia, swobodnego tłumaczenia krótkich tekstów. Z języka włoskiego na język polski i z języka polskiego na język włoski.

Zalecane lektury: Ambroso e Stefancich, Parole. 10 percorsi nel lessico italiano esercizi guidati, Bonacci editore, Siena 2001.

Opis poszczególnych przedmiotów wg semestrów

	Nazwa przedmiotu: PNJW- pisanie

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.It.BA603D
	Obligatoryjny przedmiot kształcenia podstawowego
	Różne poziomy
	3 rok

6 semestr
	16/sem

2/tydz
	2
	Włoski/

Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy:

dr K.Biernacka-Licznar

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Cele przedmiotów/ Treści merytoryczne przedmiotów: Opanowanie umiejętności swobodnego pisania dłuższych prac na tematy związane z życiem codziennym we Włoszech i w Polsce.

Zalecane lektury: L.Gotti, Come dire come scrivere. Edizioni scolastiche Bruno Mondadori, Milano 1998.

	Nazwa przedmiotu: PNJW- konwersacje

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.It.BA604Z
	Obligatoryjny przedmiot kształcenia podstawowego
	Różne poziomy
	3 rok

6 semestr
	16/sem

2/tydz
	2
	Włoski/

Polski

	

	Wymagania

wstępne
	Znajomość języka na poziomie średnio-zaawansowanym
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy:

mgr D.Kaszak

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Poszerzanie zdolności komunikacyjnych. Udzielanie dłuższych wypowiedzi. Zdobycie umiejętności argumentowania, wyrażania własnych opinii.

Zalecane lektury: Materiały multimedialne (nagrania TV); T. Martin, Ascolto avanzato; T. Martin, Ascolto medio (podręczniki z CD);

	Nazwa przedmiotu: Gramatyka kontrastywna

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.It.BA605Z
	Obligatoryjny przedmiot kształcenia podstawowego
	Zaawansowany
	3 rok

6 semestr
	16/semestr

2/tydz
	2
	Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Wykład + Konwersatorium

	Imię i nazwisko wykładowcy:

dr A.Gałkowski

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Celem kursu jest zapoznanie słuchaczy z teoretycznymi zagadnieniami charakterystycznymi dla w/w przedmiotu, lecz zwłaszcza uwypuklenie praktycznych zjawisk związanych z podobieństwami i różnicami między językiem włoskim a polskim, co w dalszym zamiarze powinno stanowić pomoc w praktycznym nauczaniu języka włoskiego jak również w nauczaniu języka polskiego dla obcokrajowców.

Zalecane lektury: brak

Opis poszczególnych przedmiotów wg semestrów

	Nazwa przedmiotu: Seminarium licencjackie

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.It.BA606Z
	Obligatoryjny przedmiot kształcenia ogólnego
	Zaawansowany
	3 rok

6 semestr
	16/sem

2/tydz
	8
	Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Zaliczenie pisemne
	Forma

nauczania
	Seminarium

	Imię i nazwisko wykładowcy: prof. C.Bronowski/dr A.Gałkowski

Cele przedmiotów/ Treści merytoryczne przedmiotów:.

Zasadniczym celem zajęć jest systematyczna praca nad przygotowywanymi przez dyplomantów pracami licencjackimi. Zakładamy, że zaproponowane seminarium licencjackie dotyczyć będzie językoznawstwa ogólnego, jaki i lingwistyki stosowanej (a więc również dydaktyki języka włoskiego i traduktologii). Analiza i synteza wybranych tekstów o charakterze analitycznym (1. semestr) powinna pomóc w przyswojeniu przez studentów Różne poziomych narzędzi metodologicznych, koniecznych w pracy nad konkretnie wybranym tematem. Tematyka szczegółowa zajęć dostosowana będzie do tematyki prac dyplomantów

Zalecane lektury: brak

	Nazwa przedmiotu: Pedagogika

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.It.BA607Z
	Przedmiot specjalizacyjny
	Różne poziomy
	3 rok

6 semestr
	16/sem

2/tydz
	1
	Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Egzamin pisemny
	Forma

nauczania
	Ćwiczenia

	Imię i nazwisko wykładowcy: mgr I.Chruślińska-Jałmużna

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Uświadomienie wzajemnych zależności między kształceniem umysłowym (dydaktyką), a wychowaniem moralnym (teoria wychowania) ze wskazaniem na swoistość każdej z tych subdyscyplin; uzyskanie przez studenta Różne poziomych wiadomości z zakresu ośmiu dyscyplin pedagogiki (pedagogiki og nej, teorii wychowania, dydaktyki, andragogikii, pedagogiki porównawczej, społecznej, specjalnej oraz historii wychowania i oświaty; kształcenie umiejętności posługiwania się w praktyce szkolnej (a także pozaszkolnej) wiedzą teoretyczną zdobytą w toku studiów; kształcenie twórczej postawy studenta i refleksyjnego stosunku wobec własnych działań wychowawczych

Zalecane lektury: Z. Kwieciński, B. Śliwerski, Pedagogika. Podręcznik akademicki I, II tom; M. Godlecki, Pedagogika. Podręcznik akademicki, I,II tom; W. Okoń, Słownik pedagogiczny;

	Nazwa przedmiotu: Metody i techniki obsługi grup turystycznych

	Kod

przedmiotu
	Typ

przedmiotu
	Poziom

przedmiotu
	Rok/Sem
	Godz/Sem

Godz/Tydz
	ECTS
	Język

wykładowy

	09.0.It.BA608Z
	Przedmiot specjalizacyjny
	Podstawowy
	3 rok

6 semestr
	16/sem

2/tydz
	1
	Polski

	

	Wymagania

wstępne
	Brak
	Forma

zaliczenia
	Egzamin pisemny
	Forma

nauczania
	Wykład + Konwersatorium

	Imię i nazwisko wykładowcy: dr A.Kulawiak

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Celem przedmiotu jest zapoznanie studentów z metodami i technikami obsługi grup turystycznych. W szczególności zaś zdobycie przez nich pragmatycznych umiejętności z zakresu obsługi grup. Zakres przedmiotu obejmuje m.in. podstawowe pojęcia, definicje oraz kryteria klasyfikacji zjawisk turystycznych oraz techniki pracy pilota wycieczek z uwzględnieniem m.in. czynności pilota w czasie obsługi grup, zasad zachowania się w sytuacjach ekstremalnych.

Zalecane lektury: Z.Kruczek, Pilotaż wycieczek zagranicznych; Z.Kruczek. Kompendium pilota wycieczek; Z.Juras, Poradnik pilota; A.Lipska, A.Świątecki, W.Wandowicz. Poradnik pilota wycieczek zagranicznych;

Opis poszczególnych przedmiotów wg semestrów

Kod przedmiotu �
Semestr I Nazwa przedmiotu�
Nazwisko wykładowcy�
Forma zajęć i zaliczenia�
G/S�
ECTS�
G/T.�
�

09.0.A.BA101D

09.0.A.BA102D

09.0.A.BA103D

09.0.A.BA104D

09.0.A.BA105D

09.0.A.BA106D�
Przedmioty podstawowe i kierunkowe

Praktyczna Nauka Języka Angielskiego

PNJA - Język prawa

PNJA - Studia europejskie

PNJA - Biznes i ekonomia

PNJA - Sztuka i media

PNJA - Gramatyka

Komputerowe tworzenie i edycja tekstów�

dr R.Roszkowski

mgr J.Tomaszczyk

mgr K.Walińska

mgr A. Suga

mgr U.Podstawczyńska

mgr P.Pęzik�

Ćw

Ćw

Ćw

Ćw

Ćw

Ćw�

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�
Językoznawstwo – Nauka o języku

Wstęp do językoznawstwa

Gramatyka opisowa - Fonetyka i fonologia�

prof. B. Lewandowska-Tomaszczyk

mgr A.Bednarek�

W

K�

30

30�

3

3�

2

2�
�

09.0.A.BA109D

09.0.A.BA110D

09.0.A.BA111D�
Literatura + Historia i kultura krajów ang. obszaru językowego

Wstęp do literaturoznawstwa krajów anglojęz.

Historia lit. amerykańskiej

Kultura USA�

dr K.Szmigiero

prof. R. Profozich

prof. R. Profozich�

W+K

W+K

W+K�

30

30

30�

2

2

2�

2

2

2�
�

09.0.A.BA112D

09.0.A.BA113D

09.0.A.BA114D�
Przedmioty kształcenia ogólnego

+ seminaria

Język obcy

Wychowanie fizyczne

Obsługa komputera�

mgr J.Rek Faber (odp)

mgr Z.Kawalec

mgr inż. A.Wieczorek�

Ćw

Ćw

Ćw�

30

30

30�

2

0

1.5�

2

2

2�
�
�
�
�
�
420�
30�
28�
�

Kod przedmiotu �
Semestr IV Nazwa przedmiotu�
Nazwisko wykładowcy�
Forma zajęć i zaliczenia�
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�
Przedmioty podstawowe i kierunkowe

Praktyczna Nauka Języka Angielskiego

PNJA - Studia europejskie

PNJA - Biznes i ekonomia

PNJA - Sztuka i media

PNJA - Gramatyka

PNJA - Stosunki międzynarodowe

PNJA - Przekład tekstów�

mgr K.Walińska

dr T. Płudowski

mgr A. Suga

mgr U.Podstawczyńska

dr I. Witczak

mgr A.Bednarek�

Ćw

Ćw

Ćw

Ćw

Ćw

Ćw.�

30

30

30

30

30

30�

2

2

2

2

2

2�

2

2

2

2

2

2�
�

09.0.A.BA407D�
Językoznawstwo – Nauka o języku

Gramatyka opisowa - Morfologia i składnia�

 Prof. B. Lewandowska-Tomaszczyk�

 W E-sem�

30�

4�

2�
�

09.0.A.BA408D

09.0.A.BA409D�
Literatura + Historia i kultura krajów ang. obszaru językowego

Historia lit. brytyjskiej

Kultura Wielkiej Brytanii�

mgr A. Suga

mgr A. Suga�

K

K�

30

30�

2

2�

2

2�
�

09.0.A.BA410D

09.0.A.BA411D�
Przedmioty kształcenia ogólnego

+ seminaria

Język obcy

Seminarium orientujące-język/kultura-literatura�

mgr J.Rek Faber (odp)

dr G.Zygadło/dr S. Roszkowski

mgr W. Szubko-Sitarek�

Ćw

Sem�

30

30�

2

4�

2

2�
�

09.0.A.BA412D

09.0.A.BA413D

09.0.A.BA414D

�
Bloki specjalizacyjne(1 blok do wyboru):

A. Blok metodoligiczny

Metodyka naucz. jęz.ang.

Psychologia

B. Turystyka międzynarodowa i hotelarstwo

Geografia turystyczna Polski�

mgr W.Szubko-Sitarek

mgr dr W Trendak

dr A. Kulawiak�

Ćw.

K

W+K�

30

30

60�

2

2

4�

2

2

4�
�
�
�
�
�
390�
30�
26�
�

Nazwa przedmiotu: PNJA - Język prawa �
�
Kod

przedmiotu�
Typ

przedmiotu�
Poziom

przedmiotu�
Rok/Sem�
Godz/Sem

Godz/Tydz�
ECTS�
Język

wykładowy�
�
09.0.A.BA101D�
Praktyczna Nauka Języka Angielskiego�
Podstawowy�
I rok

I semestr�
30/semestr 2/tydzień�
2,5�
Angielski�
�
�
�
Wymagania

wstępne�
Znajomość języka angielskiego na poziomie średniozaawansowanym�
Forma

zaliczenia�
Test pisemny�
Forma

nauczania�
ćwiczenia�
�
Imię i nazwisko wykładowcy: dr S. Goźdź-Roszkowski

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Wprowadzenie w podstawowe zagadnienia z zakresu angielskiego języka prawa, jego cech leksykalno-składniowych. Wprowadzenie terminologii oraz instrumentów prawnych funkcjonujących w obrębie, między innymi, prawa spółek i umów, nieruchomości, konkurencji, ochrony własności intelektualnej. Kształcenie umiejętności rozumienia tekstów pisanych oraz mówionych występujących w powyższych dziedzinach. Rozwijanie umiejętności tworzenia prostych tekstów specjalistycznych oraz prowadzenia rozmowy na tematy prawnicze.

Zalecane lektury

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

Business Law Smith, Longman 2000

Legal English Peter Tiersma, Chicago University Press 1999�
�

Nazwa przedmiotu: Wstęp do językoznawstwa�
�
Kod

przedmiotu�
Typ

przedmiotu�
Poziom

przedmiotu�
Rok/Sem�
Godz/Sem

Godz/Tydz�
ECTS�
Język

wykładowy�
�
09.0.A.BA107D�
Językoznawstwo – Nauka o języku�
Podstawowy�
I rok

I/II semestr�
30/semestr

2/tydzień�
3�
Polski Angielski�
�
�
�
Wymagania

wstępne�
Brak�
Forma

Zaliczenia�
Zaliczenie Pisemne�
Forma

nauczania�
Wykład interaktywny�
�
Imię i nazwisko wykładowcy: prof. dr hab. B. Lewandowska-Tomaszczyk

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Zajęcia mają formę wykładu interaktywnego, co oznacza przedstawienie problematyki wykładu przez prowadzącego oraz analizę gramatyczna zdania, przykłady oraz omówienie przy współudziale studentów

Tematy wykładów

1. The scope and methods of language study

2.	Sounds [phonetics/phonology; suprasegmentals]

3.	Words [morphemes/allomorphs; word formation]

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]

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

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

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

Language and society [linguistic enculturation; linguistic relativity; linguistic variation and social structure, the standard language; sociolects and registers]

Languages in contact [monolingual development/bilingualism/biculturism; language attitudes; bilingual communities; code-switching]

Linguistics and literature [‘literary’ versus ‘ordinary’ language; linguistic models and the analysis of literature; structuralism; Russian formalism; Roman Jakobson]

Zalecane lektury:

B. Lewandowska-Tomaszczyk (ed.), Ways to Language. An Introduction to Linguistics;V. Fromkin, R. Rodman, An Introduction to Language�
�

Nazwa przedmiotu: Wstęp do językoznawstwa�
�
Kod

przedmiotu�
Typ

przedmiotu�
Poziom

przedmiotu�
Rok/Sem�
Godz/Sem

Godz/Tydz�
ECTS�
Język

wykładowy�
�
09.0.A.BA207D�
Językoznawstwo – Nauka o języku�
Podstawowy�
I rok

II semestr�
30/semestr

2/tydzień�
3�
Polski Angielski�
�
�
�
Wymagania

wstępne�
Brak�
Forma

Zaliczenia�
Zaliczenie Pisemne�
Forma

nauczania�
Wykład interaktywny�
�
Imię i nazwisko wykładowcy: Prof. dr hab. Barbara Lewandowska-Tomaszczyk

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Zajęcia mają formę wykładu interaktywnego, co oznacza przedstawienie problematyki wykładu przez prowadzącego oraz analizę gramatyczna zdania, przykłady oraz omówienie przy współudziale studentów

Tematy wykładów

1. The scope and methods of language study

2.	Sounds [phonetics/phonology; suprasegmentals]

3.	Words [morphemes/allomorphs; word formation]

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]

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

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

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

Language and society [linguistic enculturation; linguistic relativity; linguistic variation and social structure, the standard language; sociolects and registers]

Languages in contact [monolingual development/bilingualism/biculturism; language attitudes; bilingual communities; code-switching]

Linguistics and literature [‘literary’ versus ‘ordinary’ language; linguistic models and the analysis of literature; structuralism; Russian formalism; Roman Jakobson]

Zalecane lektury: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�
�

Nazwa przedmiotu: Gramatyka Opisowa – Fonetyka i Fonologia�
�
Kod

przedmiotu�
Typ

przedmiotu�
Poziom

przedmiotu�
Rok/Sem�
Godz/Sem

Godz/Tydz�
ECTS�
Język

wykładowy�
�
09.0.A.BA208D�
Językoznawstwo – Nauka o języku �
Podstawowy�
I rok,

II semestr�
30/semestr

2 / tydzień�
3�
Polski

Angielski�
�
�
�
Wymagania

wstępne�
Brak�
Forma

zaliczenia�
Zaliczenie

Pisemne�
Forma

nauczania�
Wykład

Konwersatorium�
�
Imię i nazwisko wykładowcy: mgr A. Bednarek

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Zajęcia mają na celu zapoznanie studentów z podstawowymi pojęciami analizy fonologicznej oraz umiejętności posługiwaniem się alfabetem fonetycznym w praktyce.

W semestrze zimowym podejmowane są następujące zagadnienia: Czym jest fonologia? Czym jest fonetyka? Podstawowe pojęcia: Głoska, fonem, alofon. Transkrypcja fonetyczna: poznanie alfabetu fonetycznego. Jak powstaje głos: narządy mowy – szczegółowy opis, począwszy od płuc, na jamie ustnej kończąc. Opis: dźwięczne/bezdźwięczne, ustne/nosowe. Narządy artykulacji. Opis spółgłosek: Miejsce i sposób artykulacji. Opis samogłosek: Cardinal Vowel Scale, Dyftongi. Cechy dystynktywne; Angielskie samogłoski. Cechy akustyczne. Transkrypcja. Dialekty języka angielskiego: RP, General American, Scottish English, Cockney.

W semestrze letnim podejmowane są następujące zagadnienia: Sylaba. Struktura sylaby. Rozpisywanie sylab, podział na sylaby w pojedynczych słowach. Akcentowanie. Akcent pierwszorzędny i drugorzędny. Akcentowanie w zdaniu. Akcentowanie wyrazów jedno i wielosylabowych. Mowa szybka: Weak Forms, Linking r, Intrusive r; Clear l, dark l. Transkrypcja, Intonacja: Wysokość głosu. Ton. Intonacja: opadająca, wzrastająca, opadajaco-wzrastajaca, wzrastająco-opadająca. Ćwiczenia: intonacja, akcentowanie, transkrypcja. Funkcje i znaczenie intonacji: Cechy prozodyczne i paralingwistyczne w analizie tekstów mówionych.

Zalecane lektury

Cruttenden, A. Gimson’s Pronunciation of English

Roach, P. English Phonetics and Phonology

Baker, A. Ship or Sheep

Wells, J.C. Pronunciation Dictionary�
�

Nazwa przedmiotu: Gramatyka opisowa – Morfologia i składnia�
�
Kod

przedmiotu�
Typ

przedmiotu�
Poziom

przedmiotu�
Rok/Sem�
Godz/Sem

Godz/Tydz�
ECTS�
Język

wykładowy�
�
09.0.A.BA307D�
Językoznawstwo – Nauka o języku �
Średnio-zaawansowany �
II rok

III semestr�
30/semestr

2 / tydzień�
3 �
Polski

Angielski

�
�
�
�
Wymagania

wstępne�
Brak�
Forma

zaliczenia�
Zaliczenie Pisemne�
Forma

nauczania�
Wykład interaktywny�
�
Imię i nazwisko wykładowcy: Prof. dr hab. Barbara Lewandowska-Tomaszczyk

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Cel zajęć: zapoznanie studentów z kategoriami morfologicznymi i wzorcami składniowymi oraz odmianami semantycznymi wypowiedzi w języku angielskim

Opis zajęć: Zajęcia mają formę wykładu interaktywnego, co oznacza przedstawienie problematyki wykładu przez prowadzącego oraz analizę gramatyczna zdania, przykłady oraz omówienie przy współudziale studentów.

Zalecane lektury:

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.

Jespersen, Otto �
�

Nazwa przedmiotu: Historia literatury brytyjskiej�
�
Kod

przedmiotu�
Typ

przedmiotu�
Poziom

przedmiotu�
Rok/Sem�
Godz/Sem

Godz/Tydz�
ECTS�
Język

wykładowy�
�
09.0.A.BA308D�
Historia i kultura krajów angielskiego obszaru językowego�
Średnio-zaawansowany�
II rok

III semestr �
30/semestr

2 / tydzień �
2�
Polski

Angielski�
�
�
�
Wymagania

wstępne�
Brak�
Forma

zaliczenia�
Zaliczenie

Pisemne �
Forma

nauczania�
Konwersatorium�
�
Imię i nazwisko wykładowcy: mgr A. Suga

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Historia Literatury Angielskiej obejmuje dwa semestry na drugim roku studiów, stanowiąc sumę 32 zajęć. Każde zajęcia składają się z dwóch części. Pierwsza jest przeprowadzana w formie wykładu a druga przyjmuje formę ćwiczeń i konwersatorium. Studenci poznają wybrane utwory z zakresu angielskiego dramatu, poezji i prozy. Kurs zaczyna się od literatury staroangielskiej i kończy literaturą dwudziestowieczną.

Zalecane lektury:

Brody „British and American literature” �
�

Nazwa przedmiotu: PNJA – Biznes i ekonomia�
�
Kod

przedmiotu�
Typ

przedmiotu�
Poziom

przedmiotu�
Rok/Sem�
Godz/Sem

Godz/Tydz�
ECTS�
Język

wykładowy�
�
09.0.A.BA101Z�
Praktyczna Nauka Języka Angielskiego �
Podstawowy �
I rok

I semestr�
16

2�
2�
angielski�
�
�
�
Wymagania

wstępne�
zaawansowana znajomość języka angielskiego�
Forma

zaliczenia�
pisemna – 2 kolokwia w semestrze�
Forma

nauczania

�
metoda eklektyczna – wykorzystanie różnorodnych metod i technik w zależności od zakresu przerabianej tematyki i potrzeb dydaktycznych�
�
Imię i nazwisko wykładowcy: mgr K. Walińska

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Zagadnienia teoretyczne:

1.	struktury organizacyjne przedsiębiorstw

2.	zasoby ludzkie - starania o zdobycie pracy

3.	organizacja i zarządzanie

4.	reklama i marketing.

5.	handel (detaliczny i hutrowy)

6.	franczyza

7.	bankowość

8.	handel międzynarodowy

9.	przejęcia i fuzje firm

10.	pozycja małych i średnich przedsiębiorstw na rynku

11.	problemy zdrowotne / ochrona środowiska w działalności gospodarczej

12.	 rynki kapitałowe

Zalecane lektury

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. �
�

Nazwa przedmiotu: PNJA - Studia europejskie�
�
Kod

przedmiotu�
Typ

przedmiotu�
Poziom

przedmiotu�
Rok/Sem�
Godz/Sem

Godz/Tydz�
ECTS�
Język

wykładowy�
�
09.0.A.BA102Z�
Praktyczna Nauka Języka Angielskiego�
Podstawowy�
I rok

I semestr�
16/semestr

2/tydzień�
2�
Polski

Angielski�
�
�
�
Wymagania

wstępne�
Brak�
Forma

zaliczenia�
Zaliczenie Pisemne�
Forma

nauczania�
Ćwiczenia�
�
Imię i nazwisko wykładowcy: mgr Katarzyna Walińska

Cele przedmiotów/ Treści merytoryczne przedmiotów:

Studenci poszerzają słownictwo związane z tematyką europejską, doskonaląc jednocześnie inne umiejętności językowe na poziomie zaawansowanym oraz poszerzają wiedzę na temat struktur Unii Europejskiej.

Tematy wykładów: Przewodnictwo w UE; Wspólna waluta EURO; Polityka ochrony środowiska w UE; Problematyka zapewnienia równości w UE; Policja europejska, problematyka zapewnienia bezpieczeństwa, ochrona przed narkotykami�

Zalecane lektury:

Girta Pai – English for European Integration ; Treger Anna – English in the European integration; Pascal Fontaine - Europe in ten lessons; materiały specjalistyczne na temat UE dostępne w sieci Internet �(np. � HYPERLINK "http://www.euroinfo.org.pl/"��www.euroinfo.org.pl�, � HYPERLINK "http://europa.eu.int/comm/publications/atoz_en.htm"��http://europa.eu.int/comm/publications/atoz_en.htm�)�
�

� EMBED Obraz Microsoft Photo Editor 3.0 ���

�	 T. Saryusz-Wolski, System Akumulacji punktów ECTS jako metoda zarządzania elastycznym modelem studiów, Warszawa 2004.

�	 Wg znowelizowanej ustawy o szkolnictwie wyższym z dnia 27 lipca 2005 r. (art. 2), terminem „uczelnia zawodowa” określona została uczelnia prowadzącą studia pierwszego lub drugiego stopnia albo jednolite studia magisterskie nieposiadająca uprawnień do nadawania stopnia naukowego doktora.

�	 Dzienne – stacjonarne, zaoczne – niestacjonarne – wg ustawy o szkolnictwie wyższym z dn. 27.07.2005 art. 2.

�	 Patrz Regulamin studiów §5.

�	 Ministerstwo Edukacji Narodowej i Sportu � HYPERLINK "http://www.menis.gov.pl/prawo/rozp_170/zal_55.php"��http://www.menis.gov.pl/prawo/rozp_170/zal_55.php�

�	 MENIS – standardy nauczania dla kierunku Europeistyka

�	 � 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�

�	 W tym świadczenia dla osób niepełnosprawnych.

�	 MENIS – standardy nauczania dla kierunku europeistyka, rozporządzenie z dnia 3.11.2003, załącznik nr 13.

�	 14.6MA – będzie symbolizowało jednolite studia magisterskie kierunku stosunki międzynarodowe.

_184261552.unknown

