

SEMINARIUM MAGISTERSKIE

Lp.	Elementy składowe sylabusu	Opis
1	Nazwa przedmiotu	Seminarium magisterskie (specjalizacja językoznawcza)
2	Nazwa jednostki prowadzącej przedmiot	Instytut Filologii Słowiańskiej
3	Kod przedmiotu	5.2.1.J
4	Język przedmiotu	Polski
5	Grupa treści kształcenia, w ramach której przedmiot jest realizowany	Grupa treści kierunkowych
6	Typ przedmiotu	obowiązkowy do ukończenia studiów
7	Rok studiów, semestr	Rok V, semestry IX i X
8	Imię i nazwisko osoby (osób) prowadzącej przedmiot	Dr hab. Elżbieta Szczepańska
9	Imię i nazwisko osoby (osób) egzaminującej bądź udzielającej zaliczenia w przypadku, gdy nie jest nim osoba prowadząca dany przedmiot	-----
10	Formuła przedmiotu	Seminarium
11	Wymagania wstępne	
		30/30

12	Liczba godzin zajęć dydaktycznych	
13	Liczba punktów ECTS przypisana przedmiotowi	10 + 24 ECTS
14	Czy podstawa obliczenia średniej ważonej?	nie
15	Założenia i cele przedmiotu	Napisanie samodzielnie pracy magisterskiej, w której student dokonuje syntezy i wyciąga wnioski na podstawie analizy i właściwej interpretacji zebranego materiału. Oceniane jest także uzasadnienie dla zaprezentowanych w zakończeniu pracy podsumowań
16	Metody dydaktyczne	seminarium + dyskusja dydaktyczna związana z poszczególnymi tematami
17	Forma i warunki zaliczenia przedmiotu, w tym zasady dopuszczenia do egzaminu, zaliczenia z przedmiotu, a także formę i warunki zaliczenia poszczególnych form zajęć wchodzących w zakres danego przedmiotu	Zaliczenie w semestrze X na podstawie złożonej pracy, obrona pracy i egzamin magisterski – zgodnie z regulaminem studiów
18	Treści merytoryczne przedmiotu oraz sposób ich realizacji	Seminarium przeznaczone jest dla osób zainteresowanych problematyką językoznawczą (tendencje zmian we współczesnych językach słowiańskich, badanie zjawisk na tle poszczególnych odmian języka, problemy standaryzacji i dyferencjacji języka czeskiego w ujęciu synchronicznym i diachronicznym).. Zagadnienia omawiane są głównie kontrastywnie.
19	Wykaz literatury podstawowej i uzupełniającej, obowiązującej do zaliczenia danego przedmiotu	Apresjan J., Semantyka leksykalna, Wrocław 1980 Encyklopedia języka polskiego, Wrocław W-wa K-ów 1991 Encyklopedia językoznawstwa ogólnego, Wrocław- W-wa- Kraków 1999 Encyklopedický slovník češtiny, Praha 2002 Gajda S., Adamiszyn Z. (red.) Przemiany współczesnej polszczyzny, Opole 1994 Grabias J. Język w zachowaniach społecznych, Lublin 1994 Lacoff G. Johnson M., Metafory w naszym życiu, Warszawa 1988 Lyons J., Semantyka 1, Warszawa 1984 Macrae N., Stangor Ch., Hewstone M., Stereotypy i uprzedzenia, Gdańsk 1999 Metodologie językoznawstwa. Podstawy teoretyczne, red. P.

	Stelmaszczyk, Łódź 2006
--	-------------------------

	Puzynina J., Język wartości, Warszawa 1992
--	--

	Walas T. (red.) Narody i stereotypy, Kraków 1995
--	--

	Wierzbicka A., Kocha, lubi, szanuje. Medytacje semantyczne, Warszawa 1971
--	--

	Współczesny język polski, red. J. Bartmiński 2001
--	---