

Nazwa przedmiotu: Kultura języka polskiego (PRZEDMIOTY KIERUNKOWE)		Kod przedmiotu: 10.9VIII27AII99_50	
Nazwa jednostki prowadzącej przedmiot / moduł: Wydział Filologiczny, Instytut Polonistyki i Kulturoznawstwa			
Nazwa kierunku: Prawo			
Forma studiów: jednolite magisterskie, niestacjonarne		Profil kształcenia: ogólnoakademicki	Specjalność:
Rok / semestr: 4 / 7		Status przedmiotu / modułu: obowiązkowy	Język przedmiotu / modułu: polski
Forma zajęć:	wyklady		
Wymiar zajęć:	20		
Koordynator przedmiotu / modułu:	prof. dr hab. Ewa Kołodziejek		
Prowadzący zajęcia:	według przydziału czynności		
Cel przedmiotu / modułu:	Celem przedmiotu jest przekazanie studentom podstawowej wiedzy z zakresu kultury języka, poznanie i zrozumienie różnorodnych procesów zachodzących w polszczyźnie, kształcenie umiejętności sprawnego posługiwania się polszczyzną i redagowania tekstów zróżnicowanych stylistycznie, a także wskazanie na kulturotwórczą rolę języka.		
Wymagania wstępne:	Student powinien posiadać podstawową wiedzę o języku z zakresu gramatyki, ortografii i interpunkcji polskiej.		
EFEKTY KSZTAŁCENIA		Odniesienie do efektów dla programu	Odniesienie do efektów dla obszaru
Wiedza	1. Ma uporządkowaną podstawową wiedzę o współczesnym języku polskim, komunikacji w języku ojczystym, różnicach między przekazem ustnym a pisanym, normie językowej - ukierunkowaną na zastosowania praktyczne.	K_W18	H2A_W07,
	2. Rozumie zasady komunikacji językowej w różnego rodzaju tekstach.	K_W18	S2A_W09,
Umiejętności	3. Analizuje i ocenia zjawiska językowe w tekstach.	K_U20 K_U02	S2A_U09, S2A_U10, S2A_U02,
	4. Redaguje różnego rodzaju teksty zgodnie z zasadami współczesnej normy językowej.	K_U08	S2A_U04, S2A_U06,
	5. Umie zastosować wiedzę z zakresu kultury języka w różnych sferach działalności społecznej.	K_U13	S2A_U04,
	6. Umie zastosować wiedzę z zakresu pragmatyki i kultury języka w różnych sferach działalności społecznej.	K_U14	S2A_U02, S2A_U06,
Kompetencje społeczne	7. Rozumie potrzebę uczenia się i doskonalenia własnej sprawności językowej.	K_K01	S2A_K01,
	8. Ma świadomość znaczenia kultury języka w kontekście tożsamości narodowej.	K_K08	S2A_K04, H2A_K05,
	9. Uczestniczy w życiu kulturalnym ze świadomością autotelicznej wartości języka.	K_K09	S2A_K05, H2A_K06,
TREŚCI PROGRAMOWE			Liczba godzin
Forma zajęć: wyklady			
1. Język i jego funkcje. Właściwe użycie języka. Kultura języka			2
2. System, norma, uzus. Kryteria poprawności językowej. Innowacja i błąd			2
3. Sprawność językowa. Zróżnicowanie współczesnej polszczyzny			2
4. Poprawność nazw własnych (nazwiska, nazwy miejscowe)			4
5. Poprawność gramatyczna rzeczowników, czasowników, zaimków			2

6. Poprawność składniowa, składnia liczebników		4
7. Poprawność leksykalna: zapożyczenia i wyrazy modne		2
8. Problemy polskiej ortografii		2
Metody kształcenia	Wykład informacyjny połączony z metodą aktywizującą w formie dyskusji dydaktycznej.	
Metody weryfikacji efektów kształcenia		Nr efektu kształcenia z sylabusu
	* sprawdzian	1,2,3,4,5,6,
	* zajęcia praktyczne (weryfikacja poprzez obserwację)	7,8,9,
Forma i warunki zaliczenia	Sprawdzian w formie testu z poprawności językowej, pytania otwarte z treści programowych. O ocenie decyduje liczba błędów językowych w teście i liczba uzyskanych punktów za pytania otwarte w skali: 3 błędy i 6 pkt - ocena bdb, 13 błędów i 0 pkt - ocena ndst Ocenę z przedmiotu stanowi ocena uzyskana ze sprawdzianu.	
Literatura podstawowa		
Markowski A. (red) (2008): Wielki słownik poprawnej polszczyzny. PWN, Warszawa		
Markowski A. (2005): Kultura języka polskiego. Teoria. Zagadnienia leksykalne. PWN, Warszawa		
Jadacka H. (2005): Kultura języka polskiego. Fleksja, słowotwórstwo, składnia. PWN, Warszawa		
Kołodziejek E. (2010): Walczymy z bykami. PWN, Warszawa		
Polański E. (red.) (2008): Wielki słownik ortograficzny. PWN, Warszawa		
Literatura uzupełniająca		
Miodek J. (2002): Słownik ojczyzny polszczyzny. Europa, Wrocław		
Miodek J. (2007): Słowo jest w człowieku. Wyd. Dolnośląskie, Wrocław		
Geller E., Dąbrowka A. (2007): Słownik stylistyczny języka polskiego. Świat Książki, Warszawa		
NAKŁAD PRACY STUDENTA:		
	Liczba godzin	
Zajęcia dydaktyczne	20	
Udział w konsultacjach	10	
Zdawanie egzaminu lub/i zaliczenia	2	
Przygotowanie się do zajęć	20	
Studiowanie literatury	40	
Przygotowanie się do egzaminu lub/i zaliczenia	8	
ŁĄCZNY nakład pracy studenta w godz.	100	
Liczba punktów ECTS	4	