Filologia ukraińska 2010/11

Studia stacjonarne I stopnia

ROK I

PRAKTYCZNA NAUKA JĘZYKA UKRAIŃSKIEGO I: PISANIE

mgr Anna Czuchta
	Lp.
	Elementy składowe sylabusu
	Opis

	1.
	Nazwa przedmiotu
	Praktyczna nauka języka ukraińskiego I: pisanie

	2.
	Nazwa jednostki prowadzącej przedmiot
	Wydział Filologiczny, Instytut Filologii Wschodniosłowiańskiej, Katedra Ukrainistyki

	3.
	Kod przedmiotu
	WF.IFW-I101Da, WF.IFW-I101Db

	4.
	Język przedmiotu
	ukraiński, polski

	5.
	Grupa treści kształcenia,
w ramach której przedmiot jest realizowany
	grupa treści podstawowych

	6.
	Typ przedmiotu
	obowiązkowy do zaliczenia roku studiów

	7.
	Rok studiów, semestr
	rok I, semestr I-II, studia I stopnia stacjonarne, filologia ukraińska

	8.
	Imię i nazwisko osoby (osób) prowadzącej przedmiot
	mgr Anna Czuchta

	9.
	Imię i nazwisko osoby (osób) egzaminującej bądź udzielającej zaliczenia w przypadku, gdy nie jest nim osoba prowadząca
dany przedmiot
	

	10.
	Formuła przedmiotu
	ćwiczenia

	11.
	Wymagania wstępne
	brak

	12.
	Liczba godzin zajęć dydaktycznych
	60 + 90

	13.
	Liczba punktów ECTS przypisana przedmiotowi
	0 + 8

	14.
	Czy podstawa obliczenia
średniej ważonej?
	Tak

	15.
	Założenia i cele przedmiotu
	Celem kursu jest praktyczne opanowanie języka ukraińskiego na poziomie podstawowym. Osoby posługujące się językiem na tym poziomie powinny opanować wiedzę z zakresu:
- rozumienia i budowania prostych wyrażeń, zdań, pytań, dotyczących życia codziennego i prywatnego,

- leksyki dotyczącej miejsca zamieszkania, ludzi, szkoły, miejsca pracy, rodziny, przedmiotów codziennego użytku, części ciała, nazw zwierząt, roślin, spędzania czasu wolnego oraz świąt

- porozumiewania się w rutynowych sytuacjach komunikacyjnych (w sklepie, na ulicy, w bibliotece, rozmowy telefoniczne),

- podstaw gramatyki, pisowni i ortografii ukraińskiej,

- podstawowych wiadomości o Ukrainie (religioznawstwo, wybitne postaci, geografia, kultura).

	16.
	Metody dydaktyczne
	Zajęcia mają charakter praktyczny. Do dyspozycji studenta są również konsultacje (30 godzin w semestrze - regularne i organizowane w indywidualnych przypadkach).

	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
	Warunkiem otrzymania zaliczenia jest regularne i aktywne uczestnictwo w zajęciach. Poza tym zaliczenie wszystkich prac pisemnych typu: dyktanda, tłumaczenia, streszczenia opowiadań "ze słuchu", prac pisemnych na zadany temat, kontroli znajomości zasad i konstrukcji gramatycznych, a także lektury obowiązkowej (wybranego przez lektora współczesnego tekstu literackiego - czytanie, opowiadanie, słownictwo), zaś na końcu semestru zaliczenie pisemnego kolokwium.
Przedmiot kończy się egzaminem, który składa się z części pisemnej oraz ustnej.

	18.
	Treści merytoryczne przedmiotu
oraz sposób ich realizacji
	Współczesny język ukraiński w zakresie:

- normy i zasady ukraińskiej ortografii (pisownia apostrofu, miękkiego znaku oraz niektórych specyficznych połączeń literowych) i podstawowe normy gramatyczne (m.in. odmiana czasowników, odmienne części mowy, czasowniki zwrotne i niezwrotne, Biernik rzeczowników żywotnych);

- podstawowe słownictwo ukraińskie umożliwiające konwersację na tematy z życia codziennego (znajomość, człowiek, rodzina, szkoła, uniwersytet, praca, wykształcenie, określenie czasu, miejsca, podstawowe zwroty grzecznościowe, czas wolny)

- pogoda, mieszkanie, wybitne postaci kultury ukraińskiej, Boże Narodzenie, Nowy Rok, Wielkanoc

	19.
	Wykaz literatury podstawowej
i uzupełniającej, obowiązującej
do zaliczenia danego
przedmiotu
	Literatura podstawowa:

1. Б. Зінкевич-Томанек, Граматика сучасної української мови, Краків 2007.

2. I. Huk, M. Kawecka, Вивчаємо українську мову, Lublin 1999.
3. О. Белей, Розмовляєте українською?, Wrocław 2006.

4. J. Śpiwak, Podręcznik języka ukraińskiego, Warszawa 1996.

5. І. Намакштанська, Добридень, Донецьк 1998.

6. УКРАЇНСЬКИЙ ПРАВОПИС, Київ 2000.

Literatura uzupełniająca:

1. B. Zinkiewicz-Tomanek, H. Strelczuk, O. Kamjanaja, Rozmówki polsko-ukraińskie, Kraków 1993.

PRAKTYCZNA NAUKA JĘZYKA UKRAIŃSKIEGO I: MÓWIENIE

mgr Andrzej Tyrpa
	Lp.
	Elementy składowe sylabusu
	Opis

	1.
	Nazwa przedmiotu
	Praktyczna nauka języka ukraińskiego I: mówienie

	2.
	Nazwa jednostki prowadzącej przedmiot
	Wydział Filologiczny, Instytut Filologii Wschodniosłowiańskiej, Katedra Ukrainistyki

	3.
	Kod przedmiotu
	WF.IFW-I102Da, WF.IFW-I102Db

	4.
	Język przedmiotu
	ukraiński, polski

	5.
	Grupa treści kształcenia,
w ramach której przedmiot
jest realizowany
	grupa treści podstawowych

	6.
	Typ przedmiotu
	obowiązkowy do zaliczenia roku studiów

	7.
	Rok studiów, semestr
	rok I, semestr I-II, studia I stopnia stacjonarne, filologia ukraińska

	8.
	Imię i nazwisko osoby (osób) prowadzącej przedmiot
	mgr Andrzej Tyrpa

	9.
	Imię i nazwisko osoby (osób) egzaminującej bądź udzielającej zaliczenia w przypadku, gdy nie jest nim osoba prowadząca
dany przedmiot
	

	10.
	Formuła przedmiotu
	ćwiczenia

	11.
	Wymagania wstępne
	brak

	12.
	Liczba godzin zajęć dydaktycznych
	60 + 60

	13.
	Liczba punktów ECTS przypisana przedmiotowi
	0 + 8

	14.
	Czy podstawa obliczenia
średniej ważonej?
	Tak

	15.
	Założenia i cele przedmiotu
	- kształtowanie umiejętności i nawyków językowych oraz korekta nawyków językowych nabytych wcześniej;

- opanowanie norm współczesnej wymowy i intonacji ukraińskiej;

- umiejętność analitycznego i syntetycznego czytania;

- umiejętność konstruowania prostych tekstów (np. informacja o sobie, rodzinie, znajomych, mieszkaniu);

- umiejętność komunikacji językowej (np. zawieranie znajomości, wyrażanie wdzięczności, prośby);

- umiejętność tłumaczenia tekstów preparowanych.

	16.
	Metody dydaktyczne
	3 godziny ćwiczeń tygodniowo prowadzonych z wykorzystaniem:

· wykładu informacyjnego,

· dyskusji dydaktycznej

· metody objaśniania

· ćwiczeń przedmiotowych

· metod eksponujących

konsultacji zorganizowanych i indywidualnych

	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
	Formy oceny:

· kolokwia,

· dyktanda,

· streszczenia opowiadań „ze słuchu”,

· wypracowania,

· lektura.
Forma zaliczenia:

egzamin pisemny i ustny po II semestrze.

	18.
	Treści merytoryczne przedmiotu
oraz sposób ich realizacji
	Zajęcia obejmują zagadnienia ze współczesnego języka ukraińskiego

w zakresie:

- norm ortoepicznych i intonacji,

- podstawowych zasad ortografii,

- podstawowych norm gramatycznych,

- słownictwa ukraińskiego na poziomie podstawowym (rodzina, wygląd człowieka, mieszkanie, zakupy, określenie czasu i miejsca, czas wolny, studia oraz praca, zwroty grzecznościowe).

	19.
	Wykaz literatury podstawowej
i uzupełniającej, obowiązującej
do zaliczenia danego
przedmiotu
	Literatura podstawowa:

1. О. Белей, Розмовляєте українською?, Wrocław 2006.
2. B. Zinkiewicz-Tomanek, H. Strelczuk, O. Kamjanaja, Rozmówki polsko-ukraińskie, Kraków 1993.

3. I. Huk, M. Kawecka, Вивчаємо українську мову, Lublin 1999.

4. Український правопис, Київ 2000.
Literatura uzupełniająca:

1. J. Śpiewak, Podręcznik do nauki języka ukraińskiego, Warszawa 1996.

2. I. Huk, L. Szost, Вивчаємо українську мову, Warszawa 1997.

3. З. Терлак, О. Сербенська, Украинский язык для начинающих, Львів 2000.

HISTORIA LITERATURY UKRAIŃSKIEJ I
dr Tomasz Hodana
	Lp.
	Elementy składowe sylabusu
	Opis

	1.
	Nazwa przedmiotu
	Historia literatury ukraińskiej I

	2.
	Nazwa jednostki prowadzącej przedmiot
	Wydział Filologiczny, Instytut Filologii Wschodniosłowiańskiej, Katedra Ukrainistyki

	3.
	Kod przedmiotu
	WF.IFW-I104Da, WF.IFW-I104Db

	4.
	Język przedmiotu
	polski

	5.
	Grupa treści kształcenia,
w ramach której przedmiot
jest realizowany
	grupa treści kierunkowych

	6.
	Typ przedmiotu
	obowiązkowy do zaliczenia roku studiów

	7.
	Rok studiów, semestr
	rok I, semestr I-II, studia I stopnia stacjonarne, filologia ukraińska

	8.
	Imię i nazwisko osoby (osób) prowadzącej przedmiot
	dr Tomasz Hodana

	9.
	Imię i nazwisko osoby (osób) egzaminującej bądź udzielającej zaliczenia w przypadku, gdy nie jest nim osoba prowadząca
dany przedmiot
	

	10.
	Formuła przedmiotu
	wykład + ćwiczenia

	11.
	Wymagania wstępne
	W drugim semestrze wymagana znajomość języka ukraińskiego na poziomie pozwalającym na lekturę krótkich tekstów literackich.

	12.
	Liczba godzin zajęć dydaktycznych
	30 + 30 (ćwiczenia)

30 + 30 (wykład)

	13.
	Liczba punktów ECTS przypisana przedmiotowi
	0 + 9

	14.
	Czy podstawa obliczenia
średniej ważonej?
	Tak

	15.
	Założenia i cele przedmiotu
	Znajomość najważniejszych zjawisk, procesów, autorów i tekstów piśmiennictwa ruskiego oraz literatury ukraińskiej XVII– I połowy XIX w. Umiejętność analitycznej lektury tekstów źródłowych oraz korzystania z opracowań historycznoliterackich.

	16.
	Metody dydaktyczne
	Wykład kursowy (wykład informacyjny) – 60 godz. przez dwa semestry (2 godz. w tygodniu); ćwiczenia – 60 godz. przez dwa semestry (2 godz. w tygodniu). Konsultacje – raz w tygodniu.

	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
	Przedmiot kończy się egzaminem (pisemnym i ustnym) po 2. semestrze; warunkiem dopuszczenia do egzaminu jest zaliczenie wykładu i ćwiczeń.

Podstawą zaliczenia wykładu jest obecność co najmniej na 2/3 zajęć. Podstawą zaliczenia ćwiczeń jest aktywna obecność na wszystkich zajęciach (każda nieobecność musi być niezwłocznie zaliczona na dyżurze), pozytywne oceny ze sprawdzianów pisemnych w 1. i 2. semestrze oraz napisanie pracy rocznej.

	18.
	Treści merytoryczne przedmiotu
oraz sposób ich realizacji
	1) Piśmiennictwo ruskiego średniowiecza – geneza, specyfika, periodyzacja, najważniejsze działy i gatunki. Literatura oryginalna i jej arcydzieła: Słowo o prawie i łasce metropolity Iłariona, Powieść minionych lat, Słowo o wyprawie Igora, Pateryk Kijowsko-Pieczerski. Rozwój piśmiennictwa ruskiego od połowy XIII do końca XV wieku. 2) Reorientacja cywilizacyjna Rusi-Ukrainy i pierwsze odrodzenie religijno-narodowe (II połowa XVI– początek XVII w.). Oddziaływanie kultury łacińsko-polskiej oraz prądów reformacyjnych; polemika wokół unii brzeskiej. 3) Wpływy renesansowe i barokowe w I połowie XVII w.; twórcy kręgu Kolegium Kijowsko-Mohylańskiego; rozwój oświaty, drukarstwa, grafiki książkowej, teatru, muzyki i sztuk plastycznych. 4) Twórczość poetycka, epicka i dramatyczna II połowy XVII– początków XVIII w. (Symeon Połocki, Łazarz Baranowicz, Iwan Wełyczkowski, Teofan Prokopowicz i in.). Piśmiennictwo historyczne. 5) Literatura religijna i filozoficzna XVIII wieku. Życie, poglądy i twórczość Hryhorija Skoworody. 6) Przełom XVIII i XIX w. – drugie odrodzenie narodowe; wprowadzenie do literatury żywego języka ukraińskiego i elementów kultury ludowej. Eneida Iwana Kotlarewskiego. Poezja, proza i dramaturgia ukraińskiego klasycyzmu (Petro Hułak-Artemowski, Hryhorij Kwitka-Osnowjanenko, Jewhen Hrebinka). 7) Preromantyzm i romantyzm – periodyzacja, założenia estetyczne, kontekst społeczno-polityczny. Twórczość romantyków charkowskich i kijowskich, odrodzenie narodowe w Galicji („Ruska Trójca”). 8) Ukraińskie szkoły w literaturze polskiej i rosyjskiej. Rosyjskojęzyczna twórczość ukraińskich poetów i prozaików. Fenomen Mikołaja Gogola. 9) Twórczość Tarasa Szewczenki. 10) Lata 60. XIX w. – miedzy romantyzmem a realizmem (Pantelejmon Kulisz, Marko Wowczok, Anatol Swydnycki, Stepan Rudański).

	19.
	Wykaz literatury podstawowej
i uzupełniającej, obowiązującej
do zaliczenia danego
przedmiotu
	Lektury obowiązkowe (I semestr):

1) Powieść minionych lat (fragmenty); 2) Metropolity Iłariona Słowo o prawie i łasce; 3) Daniela, ihumena Ziemi Ruskiej Żywot i pielgrzymowanie; 4) Słowo o wyprawie Igora; 5) Pateryk Kijowsko-Pieczerski; 6) Piśmiennictwo polemiczne końca XVІ– I połowy XVII w. (fragmenty tekstów Piotra Skargi, Iwana Wyszeńskiego, Herasyma Smotryckiego, Melecjusza Smotryckiego i Zachariasza Kopysteńskiego); 7) Ukraińskie dumy (Płacz niewolnika, Płacz niewolników na galerze, Ucieczka trzech braci z Azowa, Marusia z Bohusławia, Iwan z Bohusławia, Samijło Kiszka, Rozmowa Dniepru z Dunajem, Śmierć Kozaka bandurzysty, Trzej bracia samarscy, Ołeksij Popowycz, Siostra i brat, Wdowa i synowie, Zwycięstwo pod Korsuniem, Iwan Bohun); 8) Касіян Сакович, Вірші на жалосний погреб... Петра Конашевича-Сагайдачного...; 9) Софроній Почаський, Євхаристеріон, або вдячність...; 10) Wybrane wiersze Symeona Połockiego, Łazarza Baranowicza i Iwana Wełyczkowskiego; 11) Wybrane kazania Piotra Mohyły, Joannicjusza Galatowskiego, Łazarza Baranowicza i Teofana Prokopowicza; 12) Piśmiennictwo historyczne II połowy XVII– początku XVIII w. (Synopsis kijowski, Літопис Григорія Грабянки, Літопис Самійла Величка – fragmenty); 13) Феофан Прокопович, Владимир (fragmenty); 14) Григорій Сковорода – Сад божественних пісень, Байки харківські, Наркіс. Розмова про те: пізнай себе.
Lektury obowiązkowe (II semestr):

1) Іван Котляревський – Енеїда, Наталка Полтавка; 2) Петро Гулак-Артемовський – Пан та Собака, Твардовський (Малоросійська баллада); 3) Євген Гребінка, Малороссийские приказки (wybrane); 4) Григорый Квітка-Основ’яненко – Маруся, Сердешна Оксана; 5) Левко Боровиковський, Амвросій Метлинський, Микола Костомаров (wybrane utwory); 6) Маркіян Шашкевич, Іван Вагилевич, Яків Головацький (wybrane utwory); 7) Тарас Шевченко – Думи мої, думи мої..., Катерина, Гайдамаки, Причинна, До Основ’яненка, Великий льох, Сон, „Стоїть в селі Суботові”, „І мертвим, і живим...”; Заповіт; „Садок вишневий коло хати”, Доля, Марія; 8) Mikołaj Gogol – Jarmark w Soroczyńcach, Noc wigilijna, Wij, Taras Bulba; 9) Леонід Глібов – Журба, Вовк та Ягня, Мальований Стов, Мірошник, Цуцик; 10) Марко Вовчок – Інститутка, Маруся; 11) Пантелеймон Куліш – До кобзи, До рідного народу, Маруся Богуславка, Чорна рада.

GRAMATYKA OPISOWA JĘZYKA UKRAIŃSKIEGO I (wykład)
dr Anna Budziak
	Lp.
	Elementy składowe sylabusu
	Opis

	1.
	Nazwa przedmiotu
	Gramatyka opisowa języka ukraińskiego I (wykład)

	2.
	Nazwa jednostki prowadzącej przedmiot
	Wydział Filologiczny, Instytut Filologii Wschodniosłowiańskiej, Katedra Ukrainistyki

	3.
	Kod przedmiotu
	WF.IFW-I105Da, WF.IFW-I105Db

	4.
	Język przedmiotu
	Semestr I – język polski

Semestr II – język ukraiński

	5.
	Grupa treści kształcenia,
w ramach której przedmiot jest realizowany
	grupa treści kierunkowych

	6.
	Typ przedmiotu
	obowiązkowy do zaliczenia roku studiów

	7.
	Rok studiów, semestr
	rok I, semestr I-II, studia I stopnia stacjonarne, filologia ukraińska

	8.
	Imię i nazwisko osoby (osób) prowadzącej przedmiot
	dr Anna Budziak

	9.
	Imię i nazwisko osoby (osób) egzaminującej bądź udzielającej zaliczenia w przypadku, gdy nie jest nim osoba prowadząca
dany przedmiot
	

	10.
	Formuła przedmiotu
	wykład

	11.
	Wymagania wstępne
	brak

	12.
	Liczba godzin zajęć dydaktycznych
	30 + 30

	13.
	Liczba punktów ECTS przypisana przedmiotowi
	0 + 9

	14.
	Czy podstawa obliczenia
średniej ważonej?
	Tak

	15.
	Założenia i cele przedmiotu
	W ciągu pierwszych dwóch semestrów nauki gramatyki opisowej studenci powinni posiąść wiedzę dotyczącą fonetyki ukraińskiej, systemu fonologicznego, słowotwórczego, leksykalnego i morfologicznego (imienne części mowy) języka ukraińskiego.

	16.
	Metody dydaktyczne
	1,5 godz. tygodniowo przez dwa semestry - Tradycyjny wykład systematyczny z wykorzystaniem prezentacji interaktywnych. Przekazanie wiedzy teoretycznej z zakresu gramatyki opisowej języka ukraińskiego, wyjaśnianie trudniejszych zagadnień, zwrócenie uwagi na różnice i podobieństwa pomiędzy zjawiskami językowymi w języku ukraińskim i polskim.

	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 z wykładu otrzymują na koniec każdego semestru wszyscy studenci uczęszczający na zajęcia. Do egzaminu dopuszczeni są ci studenci, którzy otrzymali zaliczenie z ćwiczeń z gramatyki opisowej języka ukraińskiego. Na końcu roku odbywa się egzamin pisemny (test) oraz ustny z całości materiału przerobionego w ciągu dwóch semestrów.

	18.
	Treści merytoryczne przedmiotu
oraz sposób ich realizacji
	Semestr I - Fonetyka. Fonetyka z elementami fonologii (dźwięk a litera, system samogłoskowy i system spółgłoskowy języka ukraińskiego, akcent ukraiński; fonemy i ich alofony, opozycje fonologiczne). Zasady ortoepii ukraińskiej. Słowotwórstwo. Analiza słowotwórcza i analiza morfemowa wyrazu. Procesy historyczne w strukturze słowotwórczej wyrazu. Leksykologia. Frazeologia. System leksykalny języka - synonimia, antonimia, homonimia, hiponimia, partonimia. Forma a znaczenie wyrazu. Charakterystyka leksyki języka ukraińskiego ze względu na nacechowanie stylistyczne, zakres użycia, sferę funkcjonowania oraz pochodzenie. Leksykografia - typy słowników, najważniejsze słowniki języka ukraińskiego.

Semestr II - Morfologia. Znaczenie gramatyczne, forma gramatyczna wyrazu. Kategorie gramatyczne. Podział na części mowy. Rzeczownik: klasyfikacja semantyczna rzeczowników, gramatyczne kategorie rzeczownika. Odmiana. Przymiotnik: Klasyfikacja semantyczna przymiotników. Odmiana przymiotników, stopniowanie przymiotników jakościowych. Liczebnik: Klasyfikacja semantyczna liczebników i ich odmiana. Łączliwość syntaktyczna. Zaimek: Klasyfikacja znaczeniowa i funkcjonalna zaimków. Odmiana zaimków.

	19.
	Wykaz literatury podstawowej
i uzupełniającej, obowiązującej
do zaliczenia danego
przedmiotu
	Literatura podstawowa:
Б. Зінкевич-Томанек, Граматика сучасної української мови, Морфологія. Синтаксис, Kraków 2007.
B. Zinkiewicz-Tomanek, Gramatyka opisowa współczesnego języka ukraińskiego. Fonetyka, fonologia, słowotwórstwo, leksykologia, leksykografia, Kraków: Wydawnictwo „Scriptum”, 2009.
Literatura uzupełniająca:
В. Горпинич, Морфологія української мови, Київ 2004.
М. Лесів, Шкільна граматика української мови, Warszawa 1998.
М. Плющ, Н. Грипас, Українська мова, Довідник, Київ 1990.
Сучасна українська літературна мова, за ред. А. Грищенка, Київ 1997.
Сучасна українська мова, за ред. М. Плющ, Київ 1994.
Сучасна українська мова, за ред. О. Пономарева, Київ 1997.

Л. Шевченко, В. Різун, Ю. Лисенко, Сучасна українська мова, Довідник, Київ 1993.

I. Ющук, Українська мова, Київ 2006.

GRAMATYKA OPISOWA JĘZYKA UKRAIŃSKIEGO I (ćwiczenia)
mgr Jadwiga Stępnik
	Lp.

	Elementy składowe sylabusu
	Opis

	1.
	Nazwa przedmiotu
	Gramatyka opisowa języka ukraińskiego I (ćwiczenia)

	2.
	Nazwa jednostki prowadzącej przedmiot
	Wydział Filologiczny, Instytut Filologii Wschodniosłowiańskiej,

Katedra Ukrainistyki

	3.
	Kod przedmiotu
	WF.IFW-I105Da, WF.IFW-I105Db

	4.
	Język przedmiotu
	I semestr – j. polski

II semestr – j. ukraiński

	5.
	Grupa treści kształcenia, w ramach której przedmiot jest realizowany
	grupa treści kierunkowych

	6.
	Typ przedmiotu
	obowiązkowy do zaliczenia roku studiów

	7.
	Rok studiów, semestr
	rok I, semestr I-II, studia I stopnia stacjonarne, filologia ukraińska

	8.
	Imię i nazwisko osoby (osób) prowadzącej przedmiot
	mgr Jadwiga Stępnik

	9.
	Imię i nazwisko osoby (osób) egzaminującej bądź udzielającej zaliczenia w przypadku, gdy nie jest nim osoba prowadząca dany przedmiot
	dr Anna Budziak

	10.
	Formuła przedmiotu
	ćwiczenia

	11.
	Wymagania wstępne
	brak

	12.
	Liczba godzin zajęć dydaktycznych
	30 + 30

	13.
	Liczba punktów ECTS przypisana przedmiotowi
	0 + 0

	14.
	Czy podstawa obliczenia średniej ważonej?
	Tak

	15.
	Założenia i cele przedmiotu

	Student potrafi definiować i rozpoznawać zjawiska zachodzące w systemie fonetycznym i fonologicznym języka ukraińskiego. Określa i analizuje procesy słowotwórcze. Opisuje i interpretuje elementy ukraińskiego systemu leksykalnego. Określa i stosuje zasady ukraińskiego systemu morfologicznego w zakresie imiennych części mowy.

	16.
	Metody dydaktyczne
	1,5 godziny ćwiczeń tygodniowo prowadzonych z wykorzystaniem metod:

· wykładu konwersatoryjnego

· objaśniania

· ćwiczeń przedmiotowych

· konsultacji zorganizowanych i indywidualnych

	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
	Student uzyskuje zaliczenie ćwiczeń po I i II semestrze na podstawie:

· kolokwiów pisemnych i ustnych

· obecności na zajęciach

	18.
	Treści merytoryczne przedmiotu oraz sposób ich realizacji

	Semestr I - Fonetyka. Fonetyka z elementami fonologii (dźwięk a litera, system samogłoskowy i system spółgłoskowy języka ukraińskiego, akcent ukraiński; fonemy i ich alofony, opozycje fonologiczne). Zasady ortoepii ukraińskiej. Słowotwórstwo. Analiza słowotwórcza i analiza morfemowa wyrazu. Procesy historyczne w strukturze słowotwórczej wyrazu. Leksykologia. Frazeologia. System leksykalny języka - synonimia, antonimia, homonimia, hiponimia, partonimia. Forma a znaczenie wyrazu. Charakterystyka leksyki języka ukraińskiego ze względu na nacechowanie stylistyczne, zakres użycia, sferę funkcjonowania oraz pochodzenie. Leksykografia - typy słowników, najważniejsze słowniki języka ukraińskiego.

Semestr II - Morfologia. Znaczenie gramatyczne, forma gramatyczna wyrazu. Kategorie gramatyczne. Podział na części mowy. Rzeczownik: klasyfikacja semantyczna rzeczowników, gramatyczne kategorie rzeczownika. Odmiana. Przymiotnik: Klasyfikacja semantyczna przymiotników. Odmiana przymiotników, stopniowanie przymiotników jakościowych. Liczebnik: Klasyfikacja semantyczna liczebników i ich odmiana. Łączliwość syntaktyczna. Zaimek: Klasyfikacja znaczeniowa i funkcjonalna zaimków. Odmiana zaimków.

	19.
	Wykaz literatury podstawowej
i uzupełniającej, obowiązującej do zaliczenia danego przedmiotu
	Literatura podstawowa:

1. B. Zinkiewicz-Tomanek, Gramatyka opisowa współczesnego języka ukraińskiego. Fonetyka, fonologia, słowotwórstwo, leksykologia, leksykografia, Kraków: Wydawnictwo „Scriptum”, 2009.

2. Б. Зінкевич-Томанек, Граматика сучасної української мови, Морфологія. Синтаксис, Kraków 2007.

Literatura uzupełniająca:

1. В. Горпинич, Морфологія української мови, Київ 2004.

2. М. Лесів, Шкільна граматика української мови, Warszawa 1998.

3. М. Плющ, Н. Грипас, Українська мова, Довідник, Київ 1990.

4. Сучасна українська літературна мова, за ред. А. Грищенка, Київ 1997.

5. Сучасна українська мова, за ред. М. Плющ, Київ 1994.

6. Сучасна українська мова, за ред. О. Пономарева, Київ 1997.

7. Л. Шевченко, В. Різун, Ю. Лисенко, Сучасна українська мова. Довідник, Київ 1993.

8. I. Ющук, Українська мова, Київ 2006.

WSTĘP DO LITERATUROZNAWSTWA

mgr Katarzyna Glinianowicz
	Lp.
	Elementy składowe sylabusu
	Opis

	1.
	Nazwa przedmiotu
	Wstęp do literaturoznawstwa

	2.
	Nazwa jednostki prowadzącej przedmiot
	Wydział Filologiczny, Instytut Filologii Wschodniosłowiańskiej, Katedra Ukrainistyki

	3.
	Kod przedmiotu
	WF.IFW-I106Da, WF.IFW-I106Db

	4.
	Język przedmiotu
	polski

	5.
	Grupa treści kształcenia,
w ramach której przedmiot
jest realizowany
	grupa treści kierunkowych

	6.
	Typ przedmiotu
	obowiązkowy do zaliczenia roku studiów

	7.
	Rok studiów, semestr
	rok I, semestr I-II, studia I stopnia stacjonarne, filologia ukraińska

	8.
	Imię i nazwisko osoby (osób) prowadzącej przedmiot
	mgr Katarzyna Glinianowicz

	9.
	Imię i nazwisko osoby (osób) egzaminującej bądź udzielającej zaliczenia w przypadku, gdy nie jest nim osoba prowadząca
dany przedmiot
	

	10.
	Formuła przedmiotu
	konwersatorium

	11.
	Wymagania wstępne
	brak

	12.
	Liczba godzin zajęć dydaktycznych
	30 + 30

	13.
	Liczba punktów ECTS przypisana przedmiotowi
	0 + 5

	14.
	Czy podstawa obliczenia
średniej ważonej?
	Tak

	15.
	Założenia i cele przedmiotu
	Po rocznym kursie Wstępu do literaturoznawstwa student powinien:

· rozumieć i znać definicje podstawowych pojęć w zakresie wersologii, stylistyki, kompozycji i genologii, znać główne klasyfikacje pojęć w zakresie literaturoznawstwa;

· umieć zidentyfikować i nazwać poszczególne chwyty stylistyczne w dziele literackim i zilustrować je przykładami literackimi, rozpoznać gatunki w ramach rodzajów literackich, rozpoznać poszczególne systemy wersyfikacyjne, sklasyfikować i uszeregować poszczególne figury kompozycyjne;

· posiadać narzędzia do interpretacji utworu literackiego, wyciągnąć wnioski teoretyczne na podstawie materiału literackiego.

	16.
	Metody dydaktyczne
	· metody podające: wykład informacyjny, wyjaśnianie i opis;

· metody problemowe: wykład konwersatoryjny, gry dydaktyczne i dyskusje;

· metody programowe: pokaz z użyciem komputera, projektora multimedialnego i podręczników programowych;

· metody praktyczne: ćwiczenia przedmiotowe.

	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
	Student po każdym semestrze obowiązany jest do napisania kolokwium (interpretacja ukraińskiego utworu literackiego w oryginale bądź tłumaczeniu na język polski); czas: 45 min.

	18.
	Treści merytoryczne przedmiotu
oraz sposób ich realizacji
	Podczas konwersatorium zostają omówione następujące zagadnienia:

· Poetyka i retoryka – pochodzenie i zakres pojęć;

· Kompetencje literaturoznawstwa (teoria literatury, krytyka literacka, historia literatury, poetyka);

· Literatura (pojęcie, definicje) – funkcje estetyczne i komunikacyjne;

· Wersologia i systemy wersyfikacyjne;

· Stylistyka, klasyfikacja środków stylistycznych i ich rozpoznawanie;

· Kategorie kompozycyjne: narrator i typy narracji, fabuła, motyw, wątek, epizod, bohater i typy mowy, czas narracji a czas świata przedstawionego;

· Literatura a przedstawianie świata; mimesis a realizm;

· Rodzaje i gatunki literackie;

· Semantyka form narracyjnych i ewolucja form powieściowych, eksperymenty powieściowe XX wieku;

· Semantyka form lirycznych: język poetycki, podmiot liryczny, typy liryki;

· Dramat: literacka i teatralna teoria dramatu; gatunki dramatyczne;

· Teoria procesu historycznoliterackiego: pojęcia epoki, okresu, prądu i formacji; tradycja, konwencje, topika;

· Kategorie estetyczne: ironia, piękno, tragizm, komizm, groteska.

Zakres dziedzinowy przedmiotu: literaturoznawstwo, estetyka, filozofia.

	19.
	Wykaz literatury podstawowej
i uzupełniającej, obowiązującej
do zaliczenia danego
przedmiotu
	Literatura podstawowa:

1. Ćwiczenia z poetyki, pod red. A. Gajewskiej i T. Mizerkiewicza, Warszawa 2006.
2. M. Głowiński, J. Sławiński, A. Okopień-Sławińska, Zarys teorii literatury, Warszawa 1991.

3. M. Głowiński, J. Sławiński, A. Okopień-Sławińska, Słownik terminów literackich, Ossolineum 1998.

4. A. Kulawik, Poetyka, Kraków 1998.

5. E. Papla, Poetyka. Skrypt dla studentów filologii ukraińskiej, Kraków 1994.

6. Teoria literatury XX w., pod red. A. Burzyńskiej, M. Markowskiego, Kraków 2006.
7. Ю. І. Ковалів, Літературознавча енциклопедія, т. 1-2, Київ 2007.
Literatura uzupełniająca:

1. J. Culler, Teoria literatury, Kraków 1998.
2. Z. Mitosek, Teorie badań literackich, Warszawa 1995.
3. P. Stockwell, Poetyka kognitywna. Wprowadzenie, Kraków 2006.

4. J. Ziomek, Retoryka opisowa, Wrocław 2000 (wyd. II).

KULTURA I POLITYKA WSPÓŁCZESNEJ UKRAINY

mgr Przemysław Tomanek
	Lp.
	Elementy składowe sylabusu
	Opis

	1.
	Nazwa przedmiotu
	Kultura i polityka współczesnej Ukrainy

	2.
	Nazwa jednostki prowadzącej przedmiot
	Wydział Filologiczny, Instytut Filologii Wschodniosłowiańskiej, Katedra Ukrainistyki

	3.
	Kod przedmiotu
	WF.IFW-I107Da

	4.
	Język przedmiotu
	ukraiński

	5.
	Grupa treści kształcenia,
w ramach której przedmiot
jest realizowany
	grupa treści kierunkowych

	6.
	Typ przedmiotu
	obowiązkowy do zaliczenia roku studiów

	7.
	Rok studiów, semestr
	rok I, semestr I, studia I stopnia stacjonarne, filologia ukraińska

	8.
	Imię i nazwisko osoby (osób) prowadzącej przedmiot
	mgr Przemysław Tomanek

	9.
	Imię i nazwisko osoby (osób) egzaminującej bądź udzielającej zaliczenia w przypadku, gdy nie jest nim osoba prowadząca
dany przedmiot
	

	10.
	Formuła przedmiotu
	ćwiczenia

	11.
	Wymagania wstępne
	brak

	12.
	Liczba godzin zajęć dydaktycznych
	30

	13.
	Liczba punktów ECTS przypisana przedmiotowi
	2

	14.
	Czy podstawa obliczenia
średniej ważonej?
	Tak

	15.
	Założenia i cele przedmiotu
	Celem przedmiotu jest zaznajomienie studentów z rozwijającą się w zależności od polityki wewnętrznej i zagranicznej państwa ukraińskiego współczesną kulturą ukraińską. Dodatkowym zadaniem jest analiza ukraińskiego „syndromu postkolonialnego” (M. Riabczuk), Student powinien orientować się w sferze ukraińskiej kultury XXI stulecia, móc ocenić „politykę kulturalną” ukraińskiego państwa, a także znać główne nurty dyskusji o ukraińskiej tożsamości.

	16.
	Metody dydaktyczne
	Elementy wykładu prowadzącego oraz referaty studentów w ramach konwersatorium: 2 godziny tygodniowo, 15 tygodni w semestrze.

Regularne konsultacje w ramach dyżurów.

	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
	Przedmiot kończy się zaliczeniem z oceną po I semestrze. Warunkiem otrzymania zaliczenia jest regularne (dopuszczalna jedna nieusprawiedliwiona nieobecność w semestrze) i aktywne uczestnictwo w zajęciach. Ocenianie ciągłe w trakcie konwersatorium.

Pisemna praca zaliczeniowa.

	18.
	Treści merytoryczne przedmiotu
oraz sposób ich realizacji
	Tło wydarzeń prowadzących, do ogłoszenia niepodległości przez Ukrainy w 1991 r. Uznanie państwowości ukraińskiej w świecie. Budowa podstaw państwowości. Prezydentura Leonida Krawczuka. Przyjęcie konstytucji w 1996 roku. Wybory parlamentarne w 1998 roku. Ukraina na arenie międzynarodowej. Reelekcja Kuczmy w 1999 roku. Ukraina między Rosją i Zachodem. Schyłek rządów Kuczmy w cieniu skandali. Wybory prezydenckie w 2004 r. Zmiana na szczytach władzy w Kijowie. Wybory parlamentarne 2006 r. Funkcjonowanie współczesnej kultury ukraińskiej w warunkach postkolonialnych, a zwłaszcza obecność języka ukraińskiego w różnych sferach życia społeczno-politycznego i kulturalnego na Ukrainie. Dyskusje wokół tożsamości ukraińskiej. Korelacja pomiędzy funkcjonowaniem języka ukraińskiego w warunkach niepodległego państwa oraz rozwojem świadomości narodowej Ukraińców. Kontrowersje związane z procesami integracyjnymi (Unia Europejska). Europejskie aspiracje Ukrainy oraz szansę na ich szybkie zaspokojenie. Problematyka euroatlantycka, stosunek ukraińskich elit, polityków i społeczeństwa do NATO.

	19.
	Wykaz literatury podstawowej
i uzupełniającej, obowiązującej
do zaliczenia danego
przedmiotu
	Literatura podstawowa:
1. O. Hnatiuk, Pożegnanie z imperium. Ukraińskie dyskusje o tożsamości, Lublin 2003.

2. T. A. Olszański, Trud niepodległości: Ukraina na przełomie tysiącleci, Kraków 2003.

3. W. Pawluczuk, Ukraina: polityka i mistyka, Kraków 1998.

4. M. Riabczuk, Dwie Ukrainy, Wrocław 2004.

5. M. Riabczuk, Od Małorosji do Ukrainy, Kraków 2002.

Literatura uzupełniająca:
1. B. Berdychowska, Ukraina: Ludzie o książki, Wrocław 2006.

2. R. Szporluk, Imperium, komunizm i narody: wybór esejów, Kraków 2003.

3. Ukraina na zakręcie. Drogi i bezdroża pomarańczowej rewolucji, Warszawa 2005.

4. W. Wilczyński, Leksykon kultury ukraińskiej, Zielona Góra 2000.

5. A. Wilson, Ukraińcy, Warszawa 2002.

WSTĘP DO JĘZYKOZNAWSTWA
dr Wiktoria Hojsak

	Lp.
	Elementy składowe sylabusu
	Opis

	1.
	Nazwa przedmiotu
	Wstęp do językoznawstwa

	2.
	Nazwa jednostki prowadzącej przedmiot
	Wydział Filologiczny, Instytut Filologii Wschodniosłowiańskiej, Katedra Ukrainistyki

	3.
	Kod przedmiotu
	WF.IFW-I108Da

	4.
	Język przedmiotu
	polski

	5.
	Grupa treści kształcenia,
w ramach której przedmiot jest realizowany
	grupa treści kierunkowych

	6.
	Typ przedmiotu
	obowiązkowy do zaliczenia roku studiów

	7.
	Rok studiów, semestr
	rok I, semestr I, studia I stopnia stacjonarne, filologia ukraińska

	8.
	Imię i nazwisko osoby (osób) prowadzącej przedmiot
	dr Wiktoria Hojsak

	9.
	Imię i nazwisko osoby (osób)egzaminującej bądź udzielającej zaliczenia w przypadku, gdy nie jest nim osoba prowadząca
dany przedmiot
	

	10.
	Formuła przedmiotu
	konwersatorium

	11.
	Wymagania wstępne
	brak

	12.
	Liczba godzin zajęć dydaktycznych
	30

	13.
	Liczba punktów ECTS przypisana przedmiotowi
	3

	14.
	Czy podstawa obliczenia
średniej ważonej?
	Tak

	15.
	Założenia i cele przedmiotu
	W wyniku zajęć student powinien:

- znać (wiedzieć, rozumieć): student zna i rozumie podstawowe pojęcia z zakresu językoznawstwa ogólnego, główne nurty w badaniach nad językiem, prezentuje model aktu komunikacji, cechy języka, przedstawia systemy języka (leksykalno-semantyczny, gramatyczny, fonologiczny), klasyfikuje języki indoeuropejskie, opisuje wewnętrzne zróżnicowanie języka, wyjaśnia wzajemne oddziaływanie języków;

- umieć (zastosować, analizować, syntetyzować): wskazuje funkcje komunikacyjne konkretnych zdań, wyjaśnia relacje pomiędzy konkretnymi jednostkami systemu leksykalno-semantycznego języka, ilustruje konkretne zjawiska przykładami z języka polskiego, w miarę możliwości też ukraińskiego, rozumie strukturę organizacyjną języka, używa w wypowiedziach terminów językoznawczych, bada mechanizmy spójności tekstu;

- akceptować (postawa): wyciąga wnioski dotyczące organizacji systemów językowych, różnic w poszczególnych systemach języka polskiego i ukraińskiego.

	16.
	Metody dydaktyczne
	· metody podające:

· objaśnienie lub wyjaśnienie.

· metody problemowe:

· wykład konwersatoryjny,

· metody aktywizujące:

· dyskusja dydaktyczna (związana z wykładem)

	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 z oceną.

Podstawa zaliczenia: obecność, aktywność na zajęciach, zaliczenie kolokwiów pisemnych.

	18.
	Treści merytoryczne przedmiotu
oraz sposób ich realizacji
	1. Przedmiot i zadania językoznawstwa. Zakres językoznawstwa ogólnego.

2. Definicja języka. Znaki językowe – cechy wyróżniające.

3. Funkcje języka (model R. Jakobsona). Teoria aktów mowy J. Austina;

4. Językoznawstwo jako naukowy opis języka (historia refleksji nad językiem; opis strukturalny; gramatyka transformacyjno-generatywna; językoznawstwo kognitywne).

5. System fonologiczny języka.

6. System gramatyczny języka.

7. Leksykalno-semantyczny system języka.

8. Mowa i pismo w życiu człowieka. Krótka historia pisma. Współczesne cechy mowy i pisma.

9. Wewnętrzne zróżnicowanie języka.

10. Wokół pojęcia tekstu.

11. Klasyfikowanie języków świata: rodziny językowe. Klasyfikacje typologiczne. Nowe języki i niby-języki.

12. Kontakty między językami. Interferencja. Ligi językowe. Zapożyczenia leksykalne. Europejska liga słownikowa.

13. Pogranicza językoznawstwa (socjolingwistyka; pragmatyka językowa; psycholingwistyka, teorie funkcjonowania pamięci semantycznej, filogeneza i ontogeneza języka; etnolingwistyka).
Zakres dziedzinowy: językoznawstwo.

	19.
	Wykaz literatury podstawowej
i uzupełniającej, obowiązującej
do zaliczenia danego
przedmiotu
	Literatura podstawowa:

1. E. Łuczyński, J. Maćkiewicz, Językoznawstwo ogólne. Wybrane zagadnienia, Gdańsk 2002.

2. Cz. Lachur, Zarys językoznawstwa ogólnego, Opole 2004.

3. T. Milewski, Językoznawstwo, Warszawa PWN 1976.

4. Encyklopedia językoznawstwa ogólnego, K. Polański (red.), Wrocław, Warszawa, Kraków 1993.

5. J. L. Austin, Jak działać słowami [w:] J. L. Austin, Mówienie i poznawanie, Warszawa PWN 1993.
Literatura uzupełniająca:

6. J. Fisiak, Wstęp do współczesnych teorii lingwistycznych, 1985.

7. A. Furdal, Językoznawstwo otwarte, Wrocław-Warszawa-Kraków-Gdańsk-Łódź 1990.

8. J. Lyons, Wstęp do językoznawstwa, Warszawa 1988.

9. M. Iwič, Kierunki w lingwistyce, Wrocław 1975.

10. A. Majewicz, Języki świata i ich klasyfikowanie, Warszawa 1989.

11. E. Tabakowska, Kognitywne podstawy języka i językoznawstwa, Kraków 2001.

12. R. Grzegorczykowa, Wprowadzenie do semantyki językoznawczej, Warszawa 1993.

13. F. de Saussure, Szkice z językoznawstwa ogólnego, Warszawa 2004.

WSTĘP DO FILOLOGII SŁOWIAŃSKIEJ

dr Agata Skurzewska
	Lp.
	Elementy składowe sylabusu
	Opis

	1.
	Nazwa przedmiotu
	Wstęp do filologii słowiańskiej

	2.
	Nazwa jednostki prowadzącej przedmiot
	Wydział Filologiczny, Instytut Filologii Wschodniosłowiańskiej,

Katedra Ukrainistyki

	3.
	Kod przedmiotu
	WF.IFW–I110Db

	4.
	Język przedmiotu
	polski

	5.
	Grupa treści kształcenia,
w ramach której przedmiot
jest realizowany
	grupa treści kierunkowych

	6.
	Typ przedmiotu
	obowiązkowy do zaliczenia semestru/roku studiów

obowiązkowy do ukończenia całego toku studiów

	7.
	Rok studiów, semestr
	rok I, semestr II, studia I stopnia stacjonarne, filologia ukraińska

	8.
	Imię i nazwisko osoby (osób) prowadzącej przedmiot
	dr Agata Skurzewska

	9.
	Imię i nazwisko osoby (osób) egzaminującej bądź udzielającej zaliczenia w przypadku, gdy nie jest nim osoba prowadząca
dany przedmiot
	

	10.
	Formuła przedmiotu
	konwersatorium

	11.
	Wymagania wstępne
	brak

	12.
	Liczba godzin zajęć dydaktycznych
	30

	13.
	Liczba punktów ECTS przypisana przedmiotowi
	2

	14.
	Czy podstawa obliczenia
średniej ważonej?
	Tak

	15.
	Założenia i cele przedmiotu
	- umiejętność klasyfikacji języków indoeuropejskich

- poznanie alfabetów słowiańskich oraz ich odróżnianie

- charakterystyka tekstów kanonu scs

	16.
	Metody dydaktyczne
	Zmodyfikowany podział metod nauczania:

· metody podające:

· wykład informacyjny,

· objaśnienie lub wyjaśnienie.

· metody problemowe:

· wykład problemowy,

· metody praktyczne:

· ćwiczenia przedmiotowe

	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
	Warunki zaliczenia przedmiotu:

- frekwencja (max 2 nieobecności nieusprawiedliwione)

- aktywność na zajęciach

- zaliczanie kolokwiów pisemnych i ustnych (nieusprawiedliwiona nieobecność na zajęciach, na których odbyło się zapowiedziane kolokwium oznacza otrzymanie oceny niedostatecznej; poprawa odbywa się tydzień po oddaniu kolokwium; nieprzystąpienie w tym czasie do poprawy oznacza otrzymanie oceny niedostatecznej; każde kolokwium można poprawiać 2 razy; w przypadku, kiedy nie zostanie ono poprawione, kolejna poprawa odbywa się w sesji poprawkowej)

- przygotowanie zadań domowych

Formy oceny:

- ocenianie ciągle
Forma zaliczenia:

 Zaliczenie z oceną

	18.
	Treści merytoryczne przedmiotu
oraz sposób ich realizacji
	Tematyka: Indoeuropejska rodzina językowa. Języki słowiańskie. Język prasłowiański. Metody rekonstrukcji języka prasłowiańskiego. Etnogeneza Słowian. Poglądy dotyczące praojczyzny Słowian. Rozpad wspólnoty słowiańskiej. Misja Cyryla i Metodego. Język staro-cerkiewno-słowiański. Alfabety słowiańskie. Biblia i jej przekłady. Najstarsze zabytki piśmiennictwa słowiańskiego. Kanon tekstów staro-cerkiewno-słowiańskich.
Zakres dziedzinowy - językoznawstwo

	19.
	Wykaz literatury podstawowej
i uzupełniającej, obowiązującej
do zaliczenia danego
przedmiotu
	Literatura podstawowa:

1. L. Bednarczuk (red), Języki indoeuropejskie, t. 1, Warszawa 1986.

2. L. Moszyński, Wstęp do filologii słowiańskiej, Warszawa 2006.

Literatura uzupełniająca:
1. A. Fałowski, B. Sendero, Biesiada słowiańska, Kraków 1992.

2. Z. Gołąb, O pochodzeniu Słowian w świetle faktów językowych, Kraków 2004.

3. L. Leciejewicz (red.), Mały słownik kultury dawnych Słowian, Warszawa 1990.

4. Ludy i języki świata. Leksykon PWN, pod red. K. Damm i A. Mikusińskiej, Warszawa 2000.

5. A. F. Majewicz, Języki świata i ich klasyfikowanie, Warszawa 1989.

W. Mańczak, Wieża Babel, Wrocław 1999.

GRAMATYKA JĘZYKA STARO-CERKIEWNO-SŁOWIAŃSKIEGO I

dr Agata Skurzewska
	Lp.
	Elementy składowe sylabusu
	Opis

	1.
	Nazwa przedmiotu
	Gramatyka języka staro-cerkiewno-słowiańskiego I

	2.
	Nazwa jednostki prowadzącej przedmiot
	Wydział Filologiczny, Instytut Filologii Wschodniosłowiańskiej,

Katedra Ukrainistyki

	3.
	Kod przedmiotu
	WF.IFW–I113Db

	4.
	Język przedmiotu
	polski

	5.
	Grupa treści kształcenia,
w ramach której przedmiot
jest realizowany
	grupa treści kierunkowych

	6.
	Typ przedmiotu
	obowiązkowy do zaliczenia semestru/roku studiów

obowiązkowy do ukończenia całego toku studiów

	7.
	Rok studiów, semestr
	rok I, semestr II, studia I stopnia stacjonarne, filologia ukraińska

	8.
	Imię i nazwisko osoby (osób) prowadzącej przedmiot
	dr Agata Skurzewska

	9.
	Imię i nazwisko osoby (osób) egzaminującej bądź udzielającej zaliczenia w przypadku, gdy nie jest nim osoba prowadząca
dany przedmiot
	

	10.
	Formuła przedmiotu
	konwersatorium

	11.
	Wymagania wstępne
	brak

	12.
	Liczba godzin zajęć dydaktycznych
	30

	13.
	Liczba punktów ECTS przypisana przedmiotowi
	2

	14.
	Czy podstawa obliczenia
średniej ważonej?
	Tak

	15.
	Założenia i cele przedmiotu
	- poznanie systemu fonetycznego, morfologicznego oraz elementów składni jezyka staro-cerkiewno-słowiańskiego

- podawanie prasłowiańskiej rekonstrukcji leksyki staro-cerkiewno-słowiańskiej

- samodzielna analiza tekstów kanonu staro-cerkiewno-słowiańskiego

	16.
	Metody dydaktyczne
	Zmodyfikowany podział metod nauczania:

· metody podające:

· wykład informacyjny,

· objaśnienie lub wyjaśnienie.

· metody problemowe:

· wykład problemowy,

· metody praktyczne:

· ćwiczenia przedmiotowe,

	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
	Warunki zaliczenia przedmiotu:

- frekwencja (max 2 nieobecności nieusprawiedliwione)

- aktywność na zajęciach

- zaliczanie kolokwiów pisemnych i ustnych (nieusprawiedliwiona nieobecność na zajęciach, na których odbyło się zapowiedziane kolokwium oznacza otrzymanie oceny niedostatecznej; poprawa odbywa się tydzień po oddaniu kolokwium; nieprzystąpienie w tym czasie do poprawy oznacza otrzymanie oceny niedostatecznej; każde kolokwium można poprawiać 2 razy; w przypadku, kiedy nie zostanie ono poprawione, kolejna poprawa odbywa się w sesji poprawkowej)

- przygotowanie zadań domowych

- analiza tekstów scs

Formy oceny:

- ćwiczenia praktyczne
- ocenianie ciągle

Forma zaliczenia:

 Zaliczenie (bez oceny)

	18.
	Treści merytoryczne przedmiotu
oraz sposób ich realizacji
	Tematyka: Fonetyka. Fonetyka opisowa języka scs: klasyfikacja samogłosek i spółgłosek, struktura sylaby, akcent. Fonetyka historyczna scs: stosunek samogłosek i spółgłosek scs do prasłowiańskich i praindoeuropejskich. Procesy fonetyczne na gruncie prasłowiańskim. Alternacje. Praktyczne zastosowanie metody historyczno-porównawczej.
Zakres dziedzinowy - językoznawstwo

	19.
	Wykaz literatury podstawowej
i uzupełniającej, obowiązującej
do zaliczenia danego
przedmiotu
	Literatura podstawowa:
1. Cz. Bartula, Podstawowe wiadomości z gramatyki staro-cerkiewno-słowiańskiej na tle porównawczym, Warszawa 2006.

2. T. Lehr-Spławiński, Cz. Bartula, Zarys gramatyki języka staro-cerkiewno-słowiańskiego, Wrocław 1976.

3. S. Słoński, Wybór tekstów starosłowiańskich (starobułgarskich), Warszawa 1952.

Literatura uzupełniająca:

1. A. Fałowski, B. Sendero, Biesiada słowiańska, Kraków 1992.

2. F. W. Mareš, Pierwszy słowiański język literacki i początki piśmiennictwa słowiańskiego, Kraków 1994.

3. S. Słoński, Gramatyka języka starosłowiańskiego, Warszawa 1950.

HISTORIA RUSI DO KOŃCA XVII w.
prof. dr hab. Grzegorz Przebinda
	Lp.
	Elementy składowe sylabusu
	Opis

	1.
	Nazwa przedmiotu
	Historia Rusi do końca XVII w.

	2.
	Nazwa jednostki prowadzącej przedmiot
	Wydział Filologiczny, Instytut Filologii Wschodniosłowiańskiej, Katedra Kultury Słowian Wschodnich

	3.
	Kod przedmiotu
	WF.IFW-I109Da

	4.
	Język przedmiotu
	polski

	5.
	Grupa treści kształcenia,
w ramach której przedmiot jest realizowany
	grupa treści kierunkowych

	6.
	Typ przedmiotu
	obowiązkowy do zaliczenia roku studiów

	7.
	Rok studiów, semestr
	rok I, semestr I, studia I stopnia stacjonarne, kultura Rosji i narodów sąsiednich

rok I, semestr I, studia I stopnia stacjonarne, filologia rosyjska

rok I, semestr I, studia I stopnia stacjonarne, filologia ukraińska

	8.
	Imię i nazwisko osoby (osób) prowadzącej przedmiot
	prof. dr hab. Grzegorz Przebinda

	9.
	Imię i nazwisko osoby (osób) egzaminującej bądź udzielającej zaliczenia w przypadku, gdy nie jest nim osoba prowadząca
dany przedmiot
	

	10.
	Formuła przedmiotu
	wykład

	11.
	Wymagania wstępne
	brak

	12.
	Liczba godzin zajęć dydaktycznych
	30

	13.
	Liczba punktów ECTS przypisana przedmiotowi
	4

	14.
	Czy podstawa obliczenia
średniej ważonej?
	Tak

	15.
	Założenia i cele przedmiotu
	Na wykładzie studenci zapoznają się z historią powstania i rozwoju Rus Kijowskiej i Rus Moskiewskiej w okresie od 862 do końca XVII wieku. Zostaną ukazane pierwsze wieki historii Białorusi, Rosji i Ukrainy, wpływ chrześcijaństwa na kulturę pierwszych wieków Rusi Kijowskiej i Moskiewskiej, stosunki (także konflikty wojenne) między Rusią Moskiewską a Litwą i Rzeczpospolitą Obojga Narodów, stosunki polsko-ukraińsko-moskiewskie w pierwszej połowie XVII w.

	16.
	Metody dydaktyczne
	Wykład informacyjny z elementami dyskusji ze słuchaczami. Prezentacje wizualne (mapy, ikony, portrety carów, późniejsze malarstwo historyczne odnoszące się do epoki Rusi Kijowskiej i Moskiewskiej IX-XVII w.)

	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
	Egzamin pisemny na podstawie testu kompetencji.

	18.
	Treści merytoryczne przedmiotu
oraz sposób ich realizacji
	Ruś w okresie pogańskim (852–988) – plemiona wschodniosłowiańskie i ugrofińskie, najważniejsze grody, postaci pierwszych Rurykowiczów. Problem Waregów – teoria normańska i antynormańska jako dwie nowożytne wizje pochodzenia państwowości średniowiecznej Rusi. Kiedy powstały – Ukraina, Białoruś i Rosja? Dzieje Rusi Kijowskiej we wczesnym okresie chrześcijańskim (988–1132), sytuacja wewnętrzna i walki z wrogiem zewnętrznym (Chazarzy, Pieczyngowie, Połowcy). Ruś w okresie rozdrobnienia feudalnego (1132–1237) – powstanie trzech odrębnych struktur polityczno-regionalnych (Ruś Halicko-Wołyńska, Ruś Włodzimiersko-Suzdalska, republika nowogrodzka). Odrębny charakter grodów i księstw na obszarze dzisiejszej Białorusi (Połock, Witebsk, Grodno, Nowogródek). Okres jarzma mongolskiego i jego przezwyciężenie (1237–1480) – najazd mongolski (1237–1241), charakter mongolskiej okupacji, położenie ruskiej Cerkwi, Litwa i Moskwa jako dwa centra jednoczenia ziem ruskich, chrzest Litwy, Wielkie Księstwo Litewskie, bitwa na Kulikowym Polu, podbój Nowogrodu przez Moskwę, „dziwna bitwa” nad rzeką Ugrą. Pierwsi najwięksi władcy zjednoczonego Państwa Moskiewskiego – Iwan III, Wasyl III, Iwan IV Groźny (1462–1584). Zmierzch dynastii Rurykowiczów, Borys Godunow i okres Wielkiej Smuty – wojny domowe, interwencja szwedzka i polsko-litewska w Rosji (1584–1619). Ekspansja rosyjska na Syberię i Daleki Wschód. Polsko-litewska unia lubelska (1596) i unia brzeska w Rzeczpospolitej Obojga Narodów (1596) Przezwyciężenie zamętu na Rusi Moskiewskiej i dwaj pierwsi Romanowowie: Michał I i Aleksy Michajłowicz (1613–1672) – kolejne wojny z Polską, centralizacja państwa, powstanie Bohdana Chmielnickiego w Rzeczpospolitej i Rada Perejasławska (1648–1654), przyłączenie Ukrainy Lewobrzeżnej do Państwa Moskiewskiego. Osłabienie Rzeczpospolitej przez Moskwę – traktat w Andruszowie (1667) i pokój Grzymułtowskiego (1686). Lata regencji Zofii Aleksiejewny, pierwsze konflikty zbrojne Rosji z Chinami, pokój rosyjsko-chiński w Nerczyńsku (1689). Pierwsze lata samodzielnego panowania Piotra Wielkiego (1689–1699).

	19.
	Wykaz literatury podstawowej
i uzupełniającej, obowiązującej
do zaliczenia danego
przedmiotu
	Literatura podstawowa:

L. Bazylow, P. Wieczorkiewicz, Historia Rosji, Wrocław 2005 (i wyd. późniejsze).
M. Heller, Historia Imperium Rosyjskiego, Warszawa 2000 (2002 – wyd. poprawione).
H. Paszkiewicz, Początki Rusi, Kraków 1996.
H. Paszkiewicz, Wzrost potęgi Moskwy, Kraków 2000.
N. Jakowenko, Historia Ukrainy od czasów najdawniejszych do końca XVIII wieku, Lublin 2000.
H. Sahanowicz, Historia Białorusi od czasów najdawniejszych do końca XVIII wieku, Lublin 2001.
J. Ochmański, Historia Litwy, wyd. II, Wrocław 1982.
Z. Wójcik, Dzieje Rosji 1533–1801, Warszawa 1981.
Z. Łukawski, Historia Syberii, Wrocław 1981.
L.W. Miłow (red.), Istorija Rossii s driewniejszych wriemion do konca XVII wieka, Moskwa 2006.

HISTORIA UKRAINY XVII-XX w. I

dr hab. Jarosław Moklak
	Lp.
	Elementy składowe sylabusu
	Opis

	1.
	Nazwa przedmiotu
	Historia Ukrainy XVII-XX w. I

	2.
	Nazwa jednostki prowadzącej przedmiot
	Wydział Filologiczny, Instytut Filologii Wschodniosłowiańskiej

	3.
	Kod przedmiotu
	WF.IFW–I111Db

	4.
	Język przedmiotu
	polski

	5.
	Grupa treści kształcenia,
w ramach której przedmiot jest realizowany
	grupa treści kierunkowych

	6.
	Typ przedmiotu
	obowiązkowy do zaliczenia roku studiów

	7.
	Rok studiów, semestr
	rok I, semestr II, studia I stopnia stacjonarne, filologia ukraińska

	8.
	Imię i nazwisko osoby (osób) prowadzącej przedmiot
	dr hab. Jarosław Moklak

	9.
	Imię i nazwisko osoby (osób) egzaminującej bądź udzielającej zaliczenia w przypadku, gdy nie jest nim osoba prowadząca
dany przedmiot
	

	10.
	Formuła przedmiotu
	wykład

	11.
	Wymagania wstępne
	brak

	12.
	Liczba godzin zajęć dydaktycznych
	30

	13.
	Liczba punktów ECTS przypisana przedmiotowi
	2

	14.
	Czy podstawa obliczenia
średniej ważonej?
	Tak

	15.
	Założenia i cele przedmiotu
	Po ukończeniu kursu student powinien umieć:

- rozróżniać specyfikę polityczną Ukrainy Lewobrzeżnej od Prawobrzeżnej
- ocenić stosunki społeczne na ziemiach ukraińskich

- ocenić charakter buntów chłopskich

- wyjaśnić fenomen ukraińskiego odrodzenia narodowego

	16.
	Metody dydaktyczne
	wykład, mapy historyczne, ilustracje

	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
	Warunkiem zaliczenia semestru II na pierwszym roku jest:

- regularne i aktywne uczestnictwo w zajęciach

	18.
	Treści merytoryczne przedmiotu
oraz sposób ich realizacji
	Tematy wykładów:

1. Ukraina w wojnie północnej, hetman Iwan Mazepa, bitwa pod Połtawą 1709, tzw. „zdrada” Mazepy

2. Ukraińska emigracja polityczna, hetman Pyłyp Orłyk, konstytucja 1710

3. Pierwsze Kolegium Małorosyjskie

4. Drugie Kolegium Małorosyjskie

5. Likwidacja Siczy Zaporoskiej i Hetmańszczyzny, likwidacja kozaczyzny

6. Ukraina Prawobrzeżna, koliszczyzna, Maksym Żeleźniak i Iwan Gonta

7. Odrodzenie ukraińskiego ruchu narodowego w Galicji, historyzm i romantyzm, Ruska trójca

8. Ukraińska „wiosna ludów”, Hołowna Rada 1848-1849

9. Bractwo Cyryla i Metodego, mesjanizm

10. Hromady, kijowska szkoła historyczna, „Kijewska Starina”

11. Kwestia ukraińska w pierwszej wojnie światowej, rosyjska okupacja Galicji Wschodniej, represje austro-wegierskie

12. Ukraińska Rada Centralna, uniwersały, autonomia i niepodległość

13. Ukraińska Republika Ludowa - ustawa o narodowo-personalnej autonomii, konstytucja, organy władzy

14. Ukraińska Republika Ludowa, traktat brzeski 1918, międzynarodowe uznanie Ukrainy, dyplomacja

15. Hetmanat Pawła Skoropadskiego, powrót do systemu przedrewolucyjnego, polityka oświatowa, emigracja hetmańska w Niemczech

	19.
	Wykaz literatury podstawowej
i uzupełniającej, obowiązującej
do zaliczenia danego
przedmiotu
	Literatura podstawowa:

Władysław A. Serczyk, Historia Ukrainy (liczne wyd.);
Natalia Jakowenko, Historia Ukrainy: od czasów najdawniejszych do końca XVIII wieku, Lublin 2000.

Literatura uzupełniająca:

Jan Kozik, Ukraiński ruch narodowy w Galicji: w latach 1830-1848, Kraków 1973;
tegoż, Między reakcją a rewolucją: studia z dziejów ukraińskiego ruchu narodowego w Galicji w latach 1848-1849, Kraków 1975;
Stefan Kozak, Ukraińscy spiskowcy i mesjaniści: Bractwo Cyryla i Metodego, Warszawa 1990;
Jarosław Moklak, W walce o tożsamość Ukraińców : zagadnienie języka wykładowego w szkołach ludowych i średnich w pracach galicyjskiego Sejmu Krajowego: 1866-1892, Kraków 2004.

WSPÓŁCZESNE ŻYCIE LITERACKIE UKRAINY
dr Katarzyna Kotyńska
	Lp.
	Elementy składowe sylabusu
	Opis

	1.
	Nazwa przedmiotu
	Współczesne życie literackie Ukrainy

	2.
	Nazwa jednostki prowadzącej przedmiot
	Wydział Filologiczny, Instytut Filologii Wschodniosłowiańskiej,

Katedra Ukrainistyki

	3.
	Kod przedmiotu
	WF.IFW–I112Db

	4.
	Język przedmiotu
	polski

	5.
	Grupa treści kształcenia,
w ramach której przedmiot jest realizowany
	grupa treści kierunkowych

	6.
	Typ przedmiotu
	obowiązkowy do zaliczenia roku studiów

	7.
	Rok studiów, semestr
	rok I, semestr II, studia I stopnia stacjonarne, filologia ukraińska

	8.
	Imię i nazwisko osoby (osób) prowadzącej przedmiot
	dr Katarzyna Kotyńska

	9.
	Imię i nazwisko osoby (osób) egzaminującej bądź udzielającej zaliczenia w przypadku, gdy nie jest nim osoba prowadząca
dany przedmiot
	

	10.
	Formuła przedmiotu
	konwersatorium

	11.
	Wymagania wstępne
	Podstawowa umiejętność analizy tekstu literackiego.

	12.
	Liczba godzin zajęć dydaktycznych
	30

	13.
	Liczba punktów ECTS przypisana przedmiotowi
	2

	14.
	Czy podstawa obliczenia
średniej ważonej?
	Tak

	15.
	Założenia i cele przedmiotu
	Zdobycie przez studentów wiedzy na temat podstawowych zjawisk, procesów i postaci w najnowszej literaturze ukraińskiej
Po semestralnym kursie zajęć student powinien:

· znać główne nazwiska osób związanych z życiem kulturalnym Ukrainy (literatura, sztuki plastyczne, muzyka, architektura, film, etc.),

· znać główne zjawiska w kulturze ukraińskiej XX wieku: szkoły, prądy, kierunki rozwojowe;

· identyfikować źródła przydatne do uzyskania wiedzy o wydarzeniach kulturalnych na współczesnej Ukrainie: instytucje kulturalne, biblioteki, strony internetowe;

· wymienić tytuły najbardziej opiniotwórczych czasopism i wydawnictw na Ukrainie;

· umieć poruszać się w problematyce dotyczącej zjawisk i zagadnień ukraińskiej współczesności – w zakresie kultury, polityki, edukacji;
· decydować o gradacji ważności i wybierać interesujące dla siebie środowiska kultury i sztuki oraz partycypować w najważniejszych wydarzeniach kulturalnych Ukrainy.

	16.
	Metody dydaktyczne
	· konwersatorium 30 godzin, 2 godz. tygodniowo

· wykład, dyskusja, referaty studentów

· prezentacje multimedialne

· raz w tygodniu dyżur prowadzącego

· w razie potrzeby kontakt mailowy z prowadzącym

	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
	· Wymagana obecność i aktywność na zajęciach

· Zaliczenie na ocenę

· Wymagana pisemna praca semestralna - krótka wypowiedź pisemna na uzgodniony z prowadzącym temat związany z najnowszą literaturą ukraińską lub recenzja, reportaż, wywiad, informator.

	18.
	Treści merytoryczne przedmiotu
oraz sposób ich realizacji
	1.Współczesne życie literackie Ukrainy. Poezja, proza i eseistyka

2. literatura ukraińska w polskich przekładach: czasopisma literackie i kulturalne

3. festiwale, spotkania i wydarzenia kulturalne

4. czasopisma internetowe, portale literackie a najnowsza literatura ukraińska

	19.
	Wykaz literatury podstawowej
i uzupełniającej, obowiązującej
do zaliczenia danego
przedmiotu
	Obowiązuje lektura wybranych tekstów literackich, dostępnych w przekładach polskich, śledzenie rynku wydawniczego oraz czasopism literackich.

LEKTORAT JĘZYKA ŁACIŃSKIEGO
mgr Monika Bieniek
	Lp.
	Elementy składowe sylabusu
	Opis

	1.
	Nazwa przedmiotu
	Lektorat języka łacińskiego

	2.
	Nazwa jednostki prowadzącej przedmiot
	Jagiellońskie Centrum Językowe

	3.
	Kod przedmiotu
	dostępny w JCJ

	4.
	Język przedmiotu
	polski

	5.
	Grupa treści kształcenia,
w ramach której przedmiot jest realizowany
	grupa treści podstawowych

	6.
	Typ przedmiotu
	obowiązkowy do zaliczenia roku studiów

	7.
	Rok studiów, semestr
	rok II, semestr I-II, studia I stopnia stacjonarne, filologia ukraińska

	8.
	Imię i nazwisko osoby (osób) prowadzącej przedmiot
	mgr Monika Bieniek

	9.
	Imię i nazwisko osoby (osób) egzaminującej bądź udzielającej zaliczenia w przypadku, gdy nie jest nim osoba prowadząca
dany przedmiot
	

	10.
	Formuła przedmiotu
	ćwiczenia

	11.
	Wymagania wstępne
	Wymagana znajomość gramatyki opisowej języka polskiego w zakresie fleksji i składni na poziomie szkoły średniej oraz orientacja w stosowanej terminologii gramatycznej.

	12.
	Liczba godzin zajęć dydaktycznych
	30 + 30

	13.
	Liczba punktów ECTS przypisana przedmiotowi
	2 + 2

	14.
	Czy podstawa obliczenia
średniej ważonej?
	Tak

	15.
	Założenia i cele przedmiotu
	Poznanie fleksji języka łacińskiego w zakresie deklinacji oraz koniugacji, elementy składni. Poznanie podstawowego zasobu słownictwa łacińskiego. Znajomość określonych sentencji i definicji łacińskich. Umiejętność zrozumienia i dokonania przekładu prostego tekstu łacińskiego z pomocą słownika.

	16.
	Metody dydaktyczne
	Ćwiczenia w wymiarze 2 godzin lekcyjnych tygodniowo, 30 godzin w semestrze, 60 godzin w roku akademickim. Konsultacje zarówno regularne jak też organizowane w indywidualnych przypadkach.

	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
	ocenianie ciągłe

zaliczenia semestralne na podstawie kolokwium w formie ustnej

zaliczenie końcowe z oceną

	18.
	Treści merytoryczne przedmiotu
oraz sposób ich realizacji
	Język łaciński okresu klasycznego w podstawowym zakresie wraz z elementami wiedzy o kulturze antycznej oraz zasięgiem jej wpływu w Europie średniowiecznej i renesansowej.

	19.
	Wykaz literatury podstawowej
i uzupełniającej, obowiązującej
do zaliczenia danego
przedmiotu
	Mitologia starożytnej Grecji i Rzymu.

ROK II
PRAKTYCZNA NAUKA JĘZYKA UKRAIŃSKIEGO II: PISANIE

mgr Andrzej Tyrpa
	Lp.
	Elementy składowe sylabusu
	Opis

	1.
	Nazwa przedmiotu
	Praktyczna nauka języka ukraińskiego II: pisanie

	2.
	Nazwa jednostki prowadzącej przedmiot
	Wydział Filologiczny, Instytut Filologii Wschodniosłowiańskiej, Katedra Ukrainistyki

	3.
	Kod przedmiotu
	WF.IFW-1201Da, WF.IFW-1201Db

	4.
	Język przedmiotu
	ukraiński

	5.
	Grupa treści kształcenia,
w ramach której przedmiot jest realizowany
	grupa treści podstawowych

	6.
	Typ przedmiotu
	obowiązkowy do zaliczenia roku studiów

	7.
	Rok studiów, semestr
	rok II, semestr I-II, studia I stopnia stacjonarne, filologia ukraińska

	8.
	Imię i nazwisko osoby (osób) prowadzącej przedmiot
	mgr Andrzej Tyrpa

	9.
	Imię i nazwisko osoby (osób) egzaminującej bądź udzielającej zaliczenia w przypadku, gdy nie jest nim osoba prowadząca
dany przedmiot
	

	10.
	Formuła przedmiotu
	ćwiczenia

	11.
	Wymagania wstępne
	Student poszerza wiedzę z zakresu morfologii języka ukraińskiego, opanowując odmianę poszczególnych części mowy, zwłaszcza liczebnika, czasownika i zaimka. Doskonali swoje umiejętności ortograficzne – pisownię nazwisk, nazw własnych, wyrazów złożonych oraz ukraińskich sufiksów. Rozwija wiedzę z zakresu leksyki. Używa słownictwa związanego z określonymi tematami życia codziennego (kino, teatr, ekologia, prasa, radio, telewizja, święta, oświata, życie polityczne).
Opanowuje i stosuje zwroty grzecznościowe.
- zaliczone dwa semestry

	12.
	Liczba godzin zajęć dydaktycznych
	60 + 60

	13.
	Liczba punktów ECTS przypisana przedmiotowi
	0 + 7

	14.
	Czy podstawa obliczenia
średniej ważonej?
	Tak

	15.
	Założenia i cele przedmiotu
	- poszerzanie znajomości słownictwa

- powtarzanie i uzupełnienie zasad poprawnej pisowni (zwracanie uwagi na reguły gramatyczno-ortograficzne)

- doskonalenie wymowy oraz intonacji

 - uzupełnienie wiedzy o Ukrainie: kultura, historia, tradycja, znane osobowości

- umiejętność wyrażania własnych opinii lub argumentacja

	16.
	Metody dydaktyczne
	Metoda tradycyjna: podejście komunikacyjne (opowiadanie, objaśnienie lub wyjaśnienie)
- metody eksponujące: film

- metody praktyczne: ćwiczenia przedmiotowe

- metody gramatyczno- tłumaczeniowe

	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:

- obecność i aktywność na zajęciach

- prace pisemne (dyktando, streszczenie, kolokwium)

- lektura dla samodzielnego opracowania.
Egzamin ustny i pisemny.

	18.
	Treści merytoryczne przedmiotu
oraz sposób ich realizacji
	Zajęcia obejmują:

Doskonalenie umiejętności z zakresu ortografii ukraińskiej (pisownia nazw własnych, geograficznych oraz nazwisk; pisownia ukraińskich sufiksów, pisownia wyrazów złożonych). Elementy morfologii i składni języka ukraińskiego (rzeczowniki pluralia i singularis tantum, rzeczowniki nieodmienne; przymiotniki dzierżawcze; odmiana liczebników i ich łączliwość z rzeczownikami; odmiana zaimków; imiesłowy).

Poszerzenie zasobu leksykalnego o słownictwo, umożliwiające różne formy wypowiedzi na określone tematy z życia codziennego słownictwa współczesnego języka ukraińskiego na poziomie średnio-zaawansowanym (obejmujące zagadnienia: współczesna sztuka ukraińska, sytuacja mniejszości narodowych, media na Ukrainie, sytuacja ekologiczna, stosunki polsko-ukraińskie)

	19.
	Wykaz literatury podstawowej
i uzupełniającej, obowiązującej
do zaliczenia danego
przedmiotu
	Literatura podstawowa:

1. Irena Huk, Larysa Szost, „Вивчаємо українську мову”, Warszawa 1997.

2. Український правопис (Київ, Наукова думка).

3. Морфологія сучасної української мови (збірник вправ).

4. Artykuły z gazet

Literatura uzupełniajaca:

1. Słowniki (тлумачний, синонімів, фразеологічний)
Słowniki:

Słownik ukraińsko-polski, A Iwczenko, Lublin 2003.

Polsko-ukraiński, O. Aleksiejczuk, Kraków 2004.

Polsko-ukraiński, Lwów 1998.

Великий тлумачний словник сучасної української мови, Київ-Ірпінь 2007.

Орфографічний словник, Київ 2007.

Фразеологічний словник української мови, Київ 2003.
Strony internetowe:

www. day.kiev.ua

www. pravda.com.ua

www. mirror.kiev.ua

PRAKTYCZNA NAUKA JĘZYKA UKRAIŃSKIEGO II: MÓWIENIE
mgr Galyna Kogut
	Lp.
	Elementy składowe sylabusu
	Opis

	1.
	Nazwa przedmiotu
	Praktyczna nauka języka ukraińskiego II: mówienie

	2.
	Nazwa jednostki prowadzącej przedmiot
	Wydział Filologiczny, Instytut Filologii Wschodniosłowiańskiej, Katedra Ukrainistyki

	3.
	Kod przedmiotu
	WF.IFW-1202Da, WF.IFW-1202Db

	4.
	Język przedmiotu
	ukraiński

	5.
	Grupa treści kształcenia,
w ramach której przedmiot jest realizowany
	grupa treści podstawowych

	6.
	Typ przedmiotu
	obowiązkowy do zaliczenia roku studiów

	7.
	Rok studiów, semestr
	rok II, semestr I-II, studia I stopnia stacjonarne, filologia ukraińska

	8.
	Imię i nazwisko osoby (osób) prowadzącej przedmiot
	mgr Galyna Kogut

	9.
	Imię i nazwisko osoby (osób) egzaminującej bądź udzielającej zaliczenia w przypadku, gdy nie jest nim osoba prowadząca
dany przedmiot
	

	10.
	Formuła przedmiotu
	ćwiczenia

	11.
	Wymagania wstępne
	Student poszerza wiedzę z zakresu morfologii języka ukraińskiego, opanowując odmianę poszczególnych części mowy, zwłaszcza liczebnika, czasownika i zaimka. Doskonali swoje umiejętności ortograficzne – pisownię nazwisk, nazw własnych, wyrazów złożonych oraz ukraińskich sufiksów. Rozwija wiedzę z zakresu leksyki. Używa słownictwa związanego z określonymi tematami życia codziennego (kino, teatr, ekologia, prasa, radio, telewizja, święta, oświata, życie polityczne).
Opanowuje i stosuje zwroty grzecznościowe.
- zaliczone dwa semestry

	12.
	Liczba godzin zajęć dydaktycznych
	60 + 30

	13.
	Liczba punktów ECTS przypisana przedmiotowi
	0 + 7

	14.
	Czy podstawa obliczenia
średniej ważonej?
	Tak

	15.
	Założenia i cele przedmiotu
	- poszerzanie znajomości słownictwa

- powtarzanie i uzupełnienie zasad poprawnej pisowni (zwracanie uwagi na reguły gramatyczno-ortograficzne)

- doskonalenie wymowy oraz intonacji

 - uzupełnienie wiedzy o Ukrainie: kultura, historia, tradycja, znane osobowości

- umiejętność wyrażania własnych opinii lub argumentacja

	16.
	Metody dydaktyczne
	Metoda tradycyjna: podejście komunikacyjne (opowiadanie, objaśnienie lub wyjaśnienie)
- metody eksponujące: film

- metody praktyczne: ćwiczenia przedmiotowe

- metody gramatyczno- tłumaczeniowe

	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:

- obecność i aktywność na zajęciach

- prace pisemne (dyktando, streszczenie, kolokwium)

- lektura dla samodzielnego opracowania.

Egzamin ustny i pisemny.

	18.
	Treści merytoryczne przedmiotu
oraz sposób ich realizacji
	Zajęcia obejmują:

Doskonalenie umiejętności z zakresu ortografii ukraińskiej (pisownia nazw własnych, geograficznych oraz nazwisk; pisownia ukraińskich sufiksów, pisownia wyrazów złożonych). Elementy morfologii i składni języka ukraińskiego (rzeczowniki pluralia i singularis tantum, rzeczowniki nieodmienne; przymiotniki dzierżawcze; odmiana liczebników i ich łączliwość z rzeczownikami; odmiana zaimków; imiesłowy).

Poszerzenie zasobu leksykalnego o słownictwo, umożliwiające różne formy wypowiedzi na określone tematy z życia codziennego słownictwa współczesnego języka ukraińskiego na poziomie średnio-zaawansowanym (obejmujące zagadnienia: współczesna sztuka ukraińska, sytuacja mniejszości narodowych, media na Ukrainie, sytuacja ekologiczna, stosunki polsko-ukraińskie)

	19.
	Wykaz literatury podstawowej
i uzupełniającej, obowiązującej
do zaliczenia danego
przedmiotu
	Literatura podstawowa:

1. Irena Huk, Larysa Szost, „Вивчаємо українську мову”, Warszawa 1997.

2. Український правопис (Київ, Наукова думка).

3. Морфологія сучасної української мови (збірник вправ).

4. Artykuły z gazet

Literatura uzupełniajaca:

1. Słowniki (тлумачний, синонімів, фразеологічний)
Słowniki:

Słownik ukraińsko-polski, A Iwczenko, Lublin 2003.

Polsko-ukraiński, O. Aleksiejczuk, Kraków 2004.

Polsko-ukraiński, Lwów 1998.

Великий тлумачний словник сучасної української мови, Київ-Ірпінь 2007.

Орфографічний словник, Київ 2007.

Фразеологічний словник української мови, Київ 2003.
Strony internetowe:

www. day.kiev.ua

www. pravda.com.ua

www. mirror.kiev.ua

HISTORIA LITERATURY UKRAIŃSKIEJ II

prof. dr hab. Yaroslav Polishchuk
mgr Katarzyna Glinianowicz
	Lp.
	Elementy składowe sylabusu
	Opis

	1.
	Nazwa przedmiotu
	Historia literatury ukraińskiej II

	2.
	Nazwa jednostki prowadzącej przedmiot
	Wydział Filologiczny, Instytut Filologii Wschodniosłowiańskiej, Katedra Ukrainistyki

	3.
	Kod przedmiotu
	WF.IFW-I204Da, WF.IFW-I204Db

	4.
	Język przedmiotu
	ukraiński

	5.
	Grupa treści kształcenia,
w ramach której przedmiot jest realizowany
	grupa treści kierunkowych

	6.
	Typ przedmiotu
	obowiązkowy do zaliczenia roku studiów

	7.
	Rok studiów, semestr
	rok II, semestr I-II, studia I stopnia stacjonarne, filologia ukraińska

	8.
	Imię i nazwisko osoby (osób) prowadzącej przedmiot
	prof. dr hab. Yaroslav Polishchuk
mgr Katarzyna Glinianowicz

	9.
	Imię i nazwisko osoby (osób) egzaminującej bądź udzielającej zaliczenia w przypadku, gdy nie jest nim osoba prowadząca
dany przedmiot
	

	10.
	Formuła przedmiotu
	wykład + ćwiczenia

	11.
	Wymagania wstępne
	- wiedza w zakresie historii literatury ukraińskiej XI-XVIII st.,

- umiejętność analizy dzieła literackiego,

- znajomość języka ukraińskiego na poziomie pozwalającym na lektury tekstów literackich.

	12.
	Liczba godzin zajęć dydaktycznych
	30 + 30 (wykład)
30 + 30 (ćwiczenia)

	13.
	Liczba punktów ECTS przypisana przedmiotowi
	0 + 9

	14.
	Czy podstawa obliczenia
średniej ważonej?
	Tak

	15.
	Założenia i cele przedmiotu
	Orientacja w głównych problemach literatury ukraińskiej (np. kwestii językowych, problematyki niepodległościowej, poszukiwania tożsamości zbiorowej, wpływów kulturowych, procesów społecznych), zrozumienie przebiegu procesu historycznoliterackiego na ziemiach ukraińskich, poznanie wybitnych dzieł literatury ukraińskiej XIX st., zapoznanie z typowymi gatunkami twórczości literackiej, przyswojenie specyfiki twórczości poszczególnych autorów (z uwzględnieniem kontekstu epoki, prądu, stylu, odmienności regionalnych, indywidualnych rysów języka pisarskiego). Student powinien posiadać systemową wiedzę z zakresu historii literatury ukraińskiej XIX st., orientować się w prądach i stylach literackich, kojarzyć wybitnych przedstawicieli życia literackiego, interpretować ich wybrane utwory.

	16.
	Metody dydaktyczne
	Wykład informacyjny, odczyt, wykład konwersatoryjny, dyskusja dydaktyczna. Prowadzący oferuje studentom zarys epoki literackiej w przekroju (romantyzm, realizm, modernizm), omawia i komentuje wybitne dzieła literackie w postaci monograficznej. W konwersacji ze studentami dokonuje streszczenia podstawowych informacji o życiu literackim pewnego okresu.

	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
	Przedmiot kończy się egzaminem. Zaliczenie obu semestrów na podstawie aktywności na zajęciach, kolokwium z lektur oraz rocznej pracy pisemnej.

Egzamin (ustny) po letnim (4) semestrze.

	18.
	Treści merytoryczne przedmiotu
oraz sposób ich realizacji
	W ramach przedmiotu zostanie zaprezentowana historia literatury ukraińskiej od połowy XIX st. po rok 1917. Omawiane są postacie wybitnych pisarzy oraz ich dzieła. Studenci opracowują lektury według specjalnej listy oraz interpretują ich w ramach ćwiczeń bądź zaliczają w czasie dyżuru wykładowcy.

II polowa XIX st. w życiu literackim i społecznym Ukraińców.

Czasopismo Osnova jako zjawisko przełomowe w rozwoju pisarstwa ukraińskiego. Szkoła Osnovy (P. Kulisz, O. Storożenko, S. Rudanski, Marko Wowczok, A. Swydnycki i in.). Powieśc historyczna (Czarna Rada Pantelejmona Kulisza) i obyczajowa (Anatola Swydnyckiego Luboraccy).

Debaty o kwestii narodowościowej i postępowej. Dyskusje krytyków literackich (M. Dragomanow, I. Biłyk, I. Łewycki, B. Hrinczenko, I. Franko).

Czas powieści obyczajowej. Twórczość literacka Iwana Neczuja-Łewyckiego. Powieści Mykoła Dżeria, Rodzina Kajdaszów, Chmury jako wybitne dzieła prozaika. Przegląd innych powieści, opowiadań, publicystyki Neczuja.

Twórczość Panasa Myrnego. Światopogląd pisarza, tendencja narodnicka w jego utworach. Mentalność, pobyt, obyczaje Ukraińców w powieściach Panasa Myrnego. Rysy psychologizmu w prozie mistrza.

Ukraińska dramaturgia i teatr w latach 80-90. XIX wieku. Powstanie teatru obyczajowego, trupy M. Kropywnyckiego i M. Staryckiego. Przegląd repertuaru teatru ukraińskiego. Sztuki Mychajły Staryckiego i Marka Kropywnyckiego. Twórczość dramaturgiczna Iwana Karpenka-Karego.

Losy ukraińskiej poezji w II połowie XIX st. Inspiracje romantyczne i realistyczne, kwestie narodowowyzwoleńcze. Twórczość Mychajły Staryckiego, Iwana Manżury, Jakowa Szczogoliwa w kontekście epoki.

Iwan Franko jako najwybitniejszy przedtawiciel ukraińskiego życia literackiego w Galicji. Światopogląd Franki, jego postępowe poglądy i ewolucja twórcza. Liryki poety, zb. Z szczytów i dołów, Zwiędłe liście. Poematy Iwana Franki, Mojżesz. Twórczość prozatorska, jej rozmaitość tematyczna oraz stylowa. Powieści programowe Borysław się śmieje, Skrzyżowane ścieżki. Krytyka i publicyctyka Franki. Znaczenie pisarza dla rozwoju kultury ukraińskiej na przełomie XIX–XX st.

Modernizm europejski a ukraiński. Podstawy światopoglądowe i filozoficzne. Modernizm i awangardyzm jako próby unowoczesnienia świadomości i kultury. Główne nurty i style, cechy poetyki modernizmu Projekty modernizacji literatury ukraińskiej. Fazy chronologiczne procesu modernstycznego w literaturze ukraińskiej. Specyfika mentalno-kulturowa.

Literatura ukraińska okresu wczesnego modernizmu. Tendencje i style. Czołowi przedstawiciele. Formacje Mołoda Muza i Ukrajinśka Chata. Ich rola w zmodernizowaniu kultury narodowej.

Twórczość Łesi Ukrainki. Zarys biografii pisarki, najważniejsze utwory (wiersze, poematy, dramaty). Neoromantyzm i neoklasycyzm w twórczości Łesi Ukrainki.

Nowatorstwo Olgi Kobylanskiej. Poetyka i styl (między realizmem a modernizmem, neoromantyzmem i symbolizmem). Zobrazowanie nowego bohatera (kobieta wyzwolona, emancypantka). Relacje jednostki i świata (ziemi) w powieściach i nowelach Olgi Kobylańskiej.

Proza Mychajły Kociubynskiego. Cechy poetyki i stylu (impresjonizm psychologiczny, synestezja, dialog sztuk) Przegląd nowelistyki M. Kociubynskiego. Powieść Cienie zapomnianych przodków jako arcydzieło kultury ukraińskiej.
Ekspresjonizm i psychologizm w twórczości Wasyla Stefanyka. Stefanyk a Młoda Polska.

Poeci formacji «Молодa музa»: zjawisko i jego kontekst historyczno-kulturowy. Poeci a secesja lwowska. Czołowe postacie: Petro Karmanski, Wasyl Paczowski, Mychajło Jackiw, Bohdan Łepki.

Poezja ukraińska przełomu ХІХ–ХХ wieku: Mykoła Worony, Wołodymyr Samijłenko, Oleksander Oleś. Twórczość i losy.

Wołodymyr Wynnyczenko: między polityką, a literaturą (realizmem, naturalizmem a modernizmem). Dramaty W. Wynnyczenki: problematyka, cechy stylowe. Sztuka Czarna Pantera a Biały Niedwiedź. Twórczość prozatorska W. Wynnyczenki: psychologizm, naturalizm, biologizm, utopizm. Publicystyka.

Dramat ukraiński i teatr przełomu wieku. Pomiędzy teatrem obyczajowo-rustykalnym (Teatr koryfeuszy) a teatrem modernistycznym (Łesia Ukrainka, W. Wynnyczenko, S. Wasylczenko, O. Ołeś, S. Czerkasenko).

	19.
	Wykaz literatury podstawowej
i uzupełniającej, obowiązującej
do zaliczenia danego
przedmiotu
	Literatura podstawowa:
1. Istorija ukrajinśkoji literatury XIX st. / Red. M. Żułynśkiego, Kijów 2007, t. 1, 2.

2. Istorija ukrajinśkoji literatury XIX st. (70-90-ti roky) / Red. prof. O. Hnidan, Kijów 2003, t. 1, 2.

3. Istorija ukrajinśkoji literatury XX st. / Red. V. Donczyka, Kijów 1998, t. 1.

Literatura uzupełniająca:
1. Antologia poezji ukraińskiej / F. Nieuważny, J. Pleśniarowicz, Warszawa 1977.

2. Bohdan Łepki, Zarys literatury ukraińskiej. Podręcznik informacyjny, Warszawa 1936.

3. Ukrajinśke Slowo. Chrestomatija ukrajinśkoji literatury ta literaturnoji krytyky XX st. / red. prof. V. Jaremenka, Kijów 2001, t. 1: 1896-1921.

4. Taras Szewczenko, Wybów poezji, wstęp M. Jakóbiec, Wrocław 1974.

5. Leonid Biłećkyj, Osnowy ukrajinśkoji literaturno-naukovoji krytyky, Kijów 1998.

6. Mykoła Zerow, Ukrajinśke pyśmenstwo, Kijów 2003.

7. Ryszard Łużny, Zarys dziejów literatury ukraińskiej, [w:] Ukraina. Teraźniejszość i przeszłość, pod red. M. Karasia i A. Podrazy, Kraków 1970.

8. Z dziejów stosunków literackich polsko-ukraińskich, oprac. S. Kozak i M. Jakóbiec, Wrocław 1974.

9. Stefan Kozak, Polacy i Ukraińcy. W kręgu myśli i kultury Pogranicza, Warszawa 2006.

10. Włodzimierz Mokry, Literatura i myśl filozoficzno – religijna ukraińskiego romantyzmu, Kraków 1996.
11. Agnieszka Korniejenko, Ukraiński modernizm, Kraków 1996.

GRAMATYKA OPISOWA JĘZYKA UKRAIŃSKIEGO II

dr Anna Budziak
	Lp.
	Elementy składowe sylabusu
	Opis

	1.
	Nazwa przedmiotu
	Gramatyka opisowa języka ukraińskiego II

	2.
	Nazwa jednostki prowadzącej przedmiot
	Wydział Filologiczny, Instytut Filologii Wschodniosłowiańskiej,

Katedra Ukrainistyki

	3.
	Kod przedmiotu
	WF.IFW–I205Da, WF.IFW-I205Db

	4.
	Język przedmiotu
	ukraiński

	5.
	Grupa treści kształcenia,
w ramach której przedmiot jest realizowany
	grupa treści kierunkowych

	6.
	Typ przedmiotu
	obowiązkowy do zaliczenia roku studiów

	7.
	Rok studiów, semestr
	rok II, semestr I-II, studia I stopnia stacjonarne, filologia ukraińska

	8.
	Imię i nazwisko osoby (osób) prowadzącej przedmiot
	dr Anna Budziak

	9.
	Imię i nazwisko osoby (osób) egzaminującej bądź udzielającej zaliczenia w przypadku, gdy nie jest nim osoba prowadząca
dany przedmiot
	

	10.
	Formuła przedmiotu
	konwersatorium

	11.
	Wymagania wstępne
	Zdany egzamin z Gramatyki opisowej języka ukraińskiego po I roku studiów.

	12.
	Liczba godzin zajęć dydaktycznych
	30 + 30

	13.
	Liczba punktów ECTS przypisana przedmiotowi
	0 + 6

	14.
	Czy podstawa obliczenia
średniej ważonej?
	Tak

	15.
	Założenia i cele przedmiotu
	W ciągu dwóch kolejnych semestrów nauki gramatyki opisowej studenci powinni posiąść wiedzę dotyczącą morfologii ukraińskiej (czasownik i nieodmienne części mowy) i składni języka ukraińskiego.

	16.
	Metody dydaktyczne
	1,5 godz. tygodniowo w ciągu dwóch semestrów.

Omawianie zadanych wcześniej do opracowania tematów zgodnych z problematyką kursu, wykonywanie ćwiczeń praktycznych na podstawie podręcznika dla polskich studentów filologii ukraińskiej.

	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
	Warunkiem zaliczenia każdego z semestrów jest aktywne uczestniczenie w zajęciach oraz zaliczenie kolokwiów (pisemnych i ustnych). Do egzaminu dopuszczeni są studenci, którzy otrzymali zaliczenie z przedmiotu. Na końcu roku odbywa się egzamin pisemny (test) oraz ustny z całości materiału przerobionego w ciągu dwóch semestrów.

	18.
	Treści merytoryczne przedmiotu
oraz sposób ich realizacji
	Semestr I - Morfologia. Czasownik: Kategorie gramatyczne czasownika. Koniugacja. Imiesłowy przymiotnikowe i przysłówkowe. Czasowniki bezosobowe. Predykatywne formy na -no, -to. Przysłówek: Klasyfikacja przysłówków. Stopniowanie przysłówków jakościowych. Tworzenie przysłówków. Predykatywy: Klasyfikacja semantyczna i opis funkcjonalny. Przyimek, Spójnik, Partykuła, Wykrzyknik: Znaczenie (klasyfikacja semantyczna) i funkcja.

Semestr II - Składnia. Grupa syntaktyczna a zdanie. Związki syntaktyczne między wyrazami i między zdaniami. Grupa syntaktyczna: połączenia predykatywne i niepredykatywne. Rodzaje podrzędnego związku syntaktycznego. Typy ustosunkowań. Zdanie: Predykatywność, modalność, intonacja. Zdanie pojedyncze a zdanie złożone. Zdanie proste (pojedyncze) - części główne i poboczne. Sposoby wyrażenia poszczególnych części zdania. Różne funkcje składniowe bezokolicznika i ich uwarunkowania semantyczno-syntaktyczne. Jednorodne części zdania. Wyodrębnione części zdania. Wyrazy nie pełniące funkcji części zdania: wtrącenia, zwroty. Aktualne rozczłonkowanie zdania. Zdanie złożone - zdania bezspójnikowe i spójnikowe. Zdania współrzędnie i podrzędnie złożone. Zdania wielokrotnie złożone. Spójność syntaktyczna.

	19.
	Wykaz literatury podstawowej
i uzupełniającej, obowiązującej
do zaliczenia danego
przedmiotu
	Literatura podstawowa:

B. Zinkiewicz-Tomanek, Gramatyka opisowa współczesnego języka ukraińskiego. Fonetyka, fonologia, słowotwórstwo, leksykologia, leksykografia, Kraków: Wydawnictwo „Scriptum”, 2009.

Б. Зінкевич-Томанек, Граматика сучасної української мови, Морфологія. Синтаксис, Kraków 2007.
І. Р. Вихованець, Граматика української мови. Синтаксис, Київ 1993.

В. Горпинич, Морфологія української мови, Київ 2004.

Сучасна українська літературна мова, за ред. А. Грищенка, Київ 1997.
Сучасна українська мова, за ред. М. Плющ, Київ 1994.
Сучасна українська мова, за ред. О. Пономарева, Київ 1997.
К. Ф. Шульжук, Синтаксис української мови, Київ 2004.
I. Ющук, Українська мова, Київ 2006.

ANALIZA DZIEŁA LITERACKIEGO
dr Agnieszka Korniejenko
	Lp.
	Elementy składowe sylabusu
	Opis

	1.
	Nazwa przedmiotu
	Analiza dzieła literackiego

	2.
	Nazwa jednostki prowadzącej przedmiot
	Wydział Filologiczny, Instytut Filologii Wschodniosłowiańskiej,

Katedra Ukrainistyki

	3.
	Kod przedmiotu
	WF.IFW–I206Da

	4.
	Język przedmiotu
	polski

	5.
	Grupa treści kształcenia,
w ramach której przedmiot jest realizowany
	grupa treści kierunkowych

	6.
	Typ przedmiotu
	obowiązkowy do zaliczenia roku studiów

	7.
	Rok studiów, semestr
	rok II, semestr I, studia I stopnia stacjonarne, filologia ukraińska

	8.
	Imię i nazwisko osoby (osób) prowadzącej przedmiot
	dr Agnieszka Korniejenko

	9.
	Imię i nazwisko osoby (osób) egzaminującej bądź udzielającej zaliczenia w przypadku, gdy nie jest nim osoba prowadząca
dany przedmiot
	

	10.
	Formuła przedmiotu
	konwersatorium

	11.
	Wymagania wstępne
	Wiedza w zakresie poetyki – ukończenie po I roku studiów 60 godz. w ramach przedmiotu Wstęp do literaturoznawstwa.

	12.
	Liczba godzin zajęć dydaktycznych
	30

	13.
	Liczba punktów ECTS przypisana przedmiotowi
	3

	14.
	Czy podstawa obliczenia
średniej ważonej?
	Tak

	15.
	Założenia i cele przedmiotu
	W wyniku zajęć student powinien:

· znać pojęcia i instrumenty teoretyczne niezbędne przy analizie tekstu literackiego, opisać w sposób poprawny poszczególne utwory i zidentyfikować zastosowane chwyty literackie, sklasyfikować utwór pod względem gatunkowym i rodzajowym;

· umieć ocenić dzieło literackie i uzasadnić swoją ocenę, uporządkować pod względem ważności elementy dzieła literackiego, zestawić utwór z podobnymi dziełami pod względem poetyki i estetyki;

· dokonać pełnej interpretacji utworu literackiego, wyjaśnić jego związki i rolę w procesie historycznoliterackim, uzasadniać swoje interpretacje przy użyciu pojęć teoretycznoliterackich.

	16.
	Metody dydaktyczne
	· metody podające: wyjaśnianie, opis, anegdota;

· metody problemowe: wykład konwersatoryjny, gry dydaktyczne i dyskusje;

· metody programowe: pokaz z użyciem komputera, projektora multimedialnego i podręczników programowych;

· metody praktyczne: ćwiczenia przedmiotowe.

	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
	Student uzyskuje zaliczenie na ocenę po cyklu semestralnych zajęć w oparciu o stopień aktywności podczas zajęć oraz pracę pisemną ocenianą przez prowadzącego zajęcia. Praca obejmuje analizę wybranego dzieła literackiego, jego interpretację i ocenę – zawiera elementy recenzji. O warunkach zaliczenia dowiaduje się na początku semestru.

	18.
	Treści merytoryczne przedmiotu
oraz sposób ich realizacji
	Podczas konwersatorium zostają omówione następujące zagadnienia:

· Teksty: dialogowość, stylizacja, intertekstualność, przekład;

· Interpretacja dzieł literackich – granice interpretacji we współczesnej myśli teoretycznej;

· Organizacja świata przedstawionego w poszczególnych gatunkach literackich;

· Kategoria odbiorcy wirtualnego i realnego, kategoria autora i narratora;

· „Ja” liryczne a ja autorskie;

· Topos i miejsca wspólne w literaturze, motywy wędrowne, symbol w literaturze;

· Kategoria pejzażu wewnętrznego, czas i przestrzeń w utworze literackim;

· Język dzieła literackiego i granice jego przekształceń, pojęcie awangardy w literaturze, „tworzywo słowne” i formy podawcze w dramacie;

· Typowe formy powieści i strategie narracyjne w perspektywie postaci powieściowych.

· Pojęcie ewolucji i rewolucji nowatorstwo i epigonizm, dezautomatyzacja i automatyzacja w procesie historycznoliterackim.

Zakres dziedzinowy przedmiotu: literaturoznawstwo, estetyka, filozofia.

	19.
	Wykaz literatury podstawowej
i uzupełniającej, obowiązującej
do zaliczenia danego
przedmiotu
	Literatura podstawowa:

1. E. Papla, Wprowadzenie do analizy dzieła literackiego dla studentów filologii ukraińskiej, Kraków 2001.

2. Michał Głowiński, J. Sławiński, A. Okopień-Sławińska, Słownik terminów literackich, Ossolineum 1998.

3. Ćwiczenia z poetyki, pod red. A. Gajewskiej i T. Mizerkiewicza, Warszawa 2006.
Literatura uzupełniająca:

4. B. Chrząstowska, S. Wysłouch, Poetyka stosowana, Warszawa 2000 (wyd. 3).

5. R. Handtke, O czytaniu. Krótki zarys wiedzy o dziele literackim i jego lekturze, Warszawa 1984.

6. O. Hałycz, W. Nazareć, J. Wasyliew, Teorija literatury, Kyjiw 2008 (wyd. 2).

7. Poetyka. Wybór materiałów, pod red. A. Kubale i E Nawrockiej, Gdańsk 1997.

8. Poetyka.Materiały do ćwiczeń, pod red. D. Ulickiej, t. 1-2, Warszawa 2000.

GRAMATYKA JĘZYKA STARO-CERKIEWNO-SŁOWIAŃSKIEGO II

dr Agata Skurzewska
	Lp.
	Elementy składowe sylabusu
	Opis

	1.
	Nazwa przedmiotu
	Gramatyka języka staro-cerkiewno-słowiańskiego II

	2.
	Nazwa jednostki prowadzącej przedmiot
	Wydział Filologiczny, Instytut Filologii Wschodniosłowiańskiej,

Katedra Ukrainistyki

	3.
	Kod przedmiotu
	WF.IFW–I207Da

	4.
	Język przedmiotu
	polski

	5.
	Grupa treści kształcenia,
w ramach której przedmiot jest realizowany
	grupa treści kierunkowych

	6.
	Typ przedmiotu
	obowiązkowy do zaliczenia semestru/roku studiów

obowiązkowy do ukończenia całego toku studiów

	7.
	Rok studiów, semestr
	rok II, semestr I, studia I stopnia stacjonarne, filologia ukraińska

	8.
	Imię i nazwisko osoby (osób) prowadzącej przedmiot
	dr Agata Skurzewska

	9.
	Imię i nazwisko osoby (osób) egzaminującej bądź udzielającej zaliczenia w przypadku, gdy nie jest nim osoba prowadząca
dany przedmiot
	

	10.
	Formuła przedmiotu
	konwersatorium

	11.
	Wymagania wstępne
	Należy zaliczyć 30 godzin przedmiotu Gramatyka języka staro-cerkiewno-słowiańskiego na roku I (sekwencyjny system zajęć).

	12.
	Liczba godzin zajęć dydaktycznych
	30

	13.
	Liczba punktów ECTS przypisana przedmiotowi
	4

	14.
	Czy podstawa obliczenia
średniej ważonej?
	Tak

	15.
	Założenia i cele przedmiotu
	- poznanie systemu fonetycznego, morfologicznego oraz elementów składni jezyka staro-cerkiewno-słowiańskiego

- podawanie prasłowiańskiej rekonstrukcji leksyki staro-cerkiewno-słowiańskiej

-samodzielna analiza tekstów kanonu staro-cerkiewno-słowiańskiego

	16.
	Metody dydaktyczne
	Zmodyfikowany podział metod nauczania:

· metody podające:

· wykład informacyjny,

· objaśnienie lub wyjaśnienie.

· metody problemowe:

· wykład problemowy,

· metody praktyczne:

· ćwiczenia przedmiotowe,

	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
	Warunki zaliczenia przedmiotu:

- frekwencja (max 2 nieobecności nieusprawiedliwione)

- aktywność na zajęciach

- zaliczanie kolokwiów pisemnych i ustnych (nieusprawiedliwiona nieobecność na zajęciach, na których odbyło się zapowiedziane kolokwium oznacza otrzymanie oceny niedostatecznej; poprawa odbywa się tydzień po oddaniu kolokwium; nieprzystąpienie w tym czasie do poprawy oznacza otrzymanie oceny niedostatecznej; każde kolokwium można poprawiać 2 razy; w przypadku, kiedy nie zostanie ono poprawione, kolejna poprawa odbywa się w sesji poprawkowej)

- przygotowanie zadań domowych

- analiza tekstów scs

Formy oceny:

- ćwiczenia praktyczne
- ocenianie ciągle
Forma zaliczenia:

 egzamin ustny w oparciu o wybrany tekst scs

	18.
	Treści merytoryczne przedmiotu
oraz sposób ich realizacji
	Tematyka: Morfologia. Rzeczownik – system deklinacyjny. Zaimek – klasyfikacja i odmiana. Przymiotnik – deklinacja prosta i złożona, stopniowanie. Liczebnik – klasyfikacja i odmiana. Czasownik – dwa tematy czasownika, podział na koniugacje, budowa i pochodzenie form czasownikowych, nieodmienne formy czasownika, imiesłowy, czasowniki nieregularne. Składnia. Osobliwe konstrukcje składniowe.

Zakres dziedzinowy - językoznawstwo

	19.
	Wykaz literatury podstawowej
i uzupełniającej, obowiązującej
do zaliczenia danego
przedmiotu
	Literatura podstawowa:

1. Cz. Bartula, Podstawowe wiadomości z gramatyki staro-cerkiewno-słowiańskiej na tle porównawczym, Warszawa 2006.

2. T. Lehr-Spławiński, Cz. Bartula, Zarys gramatyki języka staro-cerkiewno-słowiańskiego, Wrocław 1976.

3. S. Słoński, Wybór tekstów starosłowiańskich (starobułgarskich), Warszawa 1952.
Literatura uzupełniająca:
1. A. Fałowski, B. Sendero, Biesiada słowiańska, Kraków 1992.
2. W. Mareš, Pierwszy słowiański język literacki i początki piśmiennictwa słowiańskiego, Kraków 1994.

3. S. Słoński, Gramatyka języka starosłowiańskiego, Warszawa 1950.

HISTORIA JĘZYKA UKRAIŃSKIEGO I

dr Agata Skurzewska
	Lp.
	Elementy składowe sylabusu
	Opis

	1.
	Nazwa przedmiotu
	Historia języka ukraińskiego I

	2.
	Nazwa jednostki prowadzącej przedmiot
	Wydział Filologiczny, Instytut Filologii Wschodniosłowiańskiej,

Katedra Ukrainistyki

	3.
	Kod przedmiotu
	WF.IFW–I1208Db

	4.
	Język przedmiotu
	ukraiński

	5.
	Grupa treści kształcenia,
w ramach której przedmiot
jest realizowany
	grupa treści kierunkowych

	6.
	Typ przedmiotu
	obowiązkowy do zaliczenia semestru/roku studiów

obowiązkowy do ukończenia całego toku studiów

	7.
	Rok studiów, semestr
	rok II, semestr II, studia I stopnia stacjonarne, filologia ukraińska

	8.
	Imię i nazwisko osoby (osób) prowadzącej przedmiot
	dr Agata Skurzewska

	9.
	Imię i nazwisko osoby (osób) egzaminującej bądź udzielającej zaliczenia w przypadku, gdy nie jest nim osoba prowadząca
dany przedmiot
	

	10.
	Formuła przedmiotu
	konwersatorium

	11.
	Wymagania wstępne
	Należy zaliczyć dwa semestry Gramatyki języka staro-cerkiewno-słowiańskiego.

	12.
	Liczba godzin zajęć dydaktycznych
	30

	13.
	Liczba punktów ECTS przypisana przedmiotowi
	2

	14.
	Czy podstawa obliczenia
średniej ważonej?
	Tak

	15.
	Założenia i cele przedmiotu
	- poznanie systemu fonetycznego języka staroruskiego i staroukraińskiego

- umiejętność objaśnienia procesów fonetycznych w rozwoju jezyka ukraińskiego

-samodzielna analiza tekstów staroruskich i staroukraińskich

	16.
	Metody dydaktyczne
	Zmodyfikowany podział metod nauczania:

· metody podające:

· wykład informacyjny,

· objaśnienie lub wyjaśnienie.

· metody problemowe:

· wykład problemowy,

· metody praktyczne:

· ćwiczenia przedmiotowe,

	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
	Warunki zaliczenia przedmiotu:

- frekwencja (max 2 nieobecności nieusprawiedliwione)

- aktywność na zajęciach

- zaliczanie kolokwiów pisemnych i ustnych (nieusprawiedliwiona nieobecność na zajęciach, na których odbyło się zapowiedziane kolokwium oznacza otrzymanie oceny niedostatecznej; poprawa odbywa się tydzień po oddaniu kolokwium; nieprzystąpienie w tym czasie do poprawy oznacza otrzymanie oceny niedostatecznej; każde kolokwium można poprawiać 2 razy; w przypadku, kiedy nie zostanie ono poprawione, kolejna poprawa odbywa się w sesji poprawkowej)

- przygotowanie zadań domowych

- analiza tekstów staroruskich i staroukraińskich

Formy oceny:

- ćwiczenia praktyczne
- ocenianie ciągle
Forma zaliczenia:

 zaliczenie bez oceny

	18.
	Treści merytoryczne przedmiotu
oraz sposób ich realizacji
	Tematyka: Wiadomości wstępne. Przedmiot i zadania gramatyki historycznej. Źródła wiedzy o historii języka ukraińskiego. Geneza języka ukraińskiego. Język ukraiński na tle innych języków słowiańskich. Fonetyka. System fonetyczno-fonologiczny języka staroruskiego w relacji do późnoprasłowiańskiego. Ogólnoruskie i wybrane dialektalne zjawiska fonetyczne okresu przedhistorycznego i historycznego. Rozwój fonetyczny języka ukraińskiego.

Zakres dziedzinowy - językoznawstwo

	19.
	Wykaz literatury podstawowej
i uzupełniającej, obowiązującej
do zaliczenia danego
przedmiotu
	Literatura podstawowa:
1. O. P. Bezpal’ko i in., Zbirnyk wpraw z istorycznoji hramatyky ukrajins’koji mowy, Kyjiw 1958.

2. T. Lehr-Spławiński, W. Witkowski, Wybór tekstów do historii języka rosyjskiego, Warszawa 1965.

3. M. A. Żowtobriuch i in., Istoryczna hramatyka ukrajins’koji mowy, Kyjiw 1980.

Literatura uzupełniająca:
1. Istorija ukrajinśkoji mowy. Fonetyka, Kyjiw 1979.

2. Istorija ukrajinśkoji mowy. Morfolohija, Kyjiw 1978.

3. Istorija ukrajinśkoji mowy. Syntaksys, Kyjiw 1983.
4. T. Lehr-Spławiński, P. Zwoliński, S. Hrabec, Dzieje języka ukraińskiego w zarysie, Warszawa 1956.

HISTORIA UKRAINY XVIII-XX ww. II

dr hab. Jarosław Moklak
	Lp.
	Elementy składowe sylabusu
	Opis

	1.
	Nazwa przedmiotu
	Historia Ukrainy XVII-XX ww. II

	2.
	Nazwa jednostki prowadzącej przedmiot
	Wydział Filologiczny, Instytut Filologii Wschodniosłowiańskiej, Katedra Ukrainistyki

	3.
	Kod przedmiotu
	WF.IFW–I1209Da

	4.
	Język przedmiotu
	polski

	5.
	Grupa treści kształcenia,
w ramach której przedmiot jest realizowany
	grupa treści kierunkowych

	6.
	Typ przedmiotu
	obowiązkowy do zaliczenia roku studiów

	7.
	Rok studiów, semestr
	rok II, semestr I, studia I stopnia stacjonarne, filologia ukraińska

	8.
	Imię i nazwisko osoby (osób) prowadzącej przedmiot
	dr hab. Jarosław Moklak

	9.
	Imię i nazwisko osoby (osób) egzaminującej bądź udzielającej zaliczenia w przypadku, gdy nie jest nim osoba prowadząca
dany przedmiot
	

	10.
	Formuła przedmiotu
	wykład

	11.
	Wymagania wstępne
	brak

	12.
	Liczba godzin zajęć dydaktycznych
	30

	13.
	Liczba punktów ECTS przypisana przedmiotowi
	3

	14.
	Czy podstawa obliczenia
średniej ważonej?
	Tak

	15.
	Założenia i cele przedmiotu
	Po ukończeniu kursu student powinien umieć:

- ocenić tendencje niepodległościowe
- scharakteryzować państwowości ukraińskie
- ocenić zjawisko konfliktu polsko-ukraińskiego

- przeprowadzić analizę geopolitycznego położenia Ukrainy

	16.
	Metody dydaktyczne
	Wykład, mapy historyczne, ilustracje

	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
	Warunkiem zaliczenia semestru I na drugim roku jest:

- regularne i aktywne uczestnictwo w zajęciach
- zdanie egzaminu

	18.
	Treści merytoryczne przedmiotu
oraz sposób ich realizacji
	Tematy wykładów:

1. Sojusz Piłsudski-Petlura, emigracja petlurowska w Polsce i we Francji, zabójstwo Petlury (1926) i proces paryski (1927)

2. Zachodnio-Ukraińska Republika Ludowa i wojna z Polską 1918-1919, walki o Lwów, połączenie z URL

3. Polityka Drugiej Rzeczypospolitej wobec Ukraińców, koncepcja asymilacji państwowej i narodowej

4. Polaryzacja ukraińskiego środowiska politycznego, działalność legalna i nielegalna

5. Zabójstwo ministra Bronisława Pierackiego (1934) śledztwo i proces warszawski

6. Ukraińska Socjalistyczna Republika Radziecka w latach 20. (ukrainizacja)

7. Ukraińska Socjalistyczna Republika Radziecka w latach 30. (wielki terror, głód)

8. Kwestia ukraińska w polityce III Rzeszy, Ukraina Zakarpacka

9. Podział Organizacji Ukraińskich Nacjonalistów – banderowcy (OUN-B) i melnykowcy (OUN-M)

10. Ogłoszenie niepodległości Ukrainy przez OUN-B, Lwów 1941, rząd Jarosława Stećki

11. Dalsze zmiany programowe w OUN, powstanie Ukraińskiej Głównej Rady Wyzwoleńczej

12. Ukraińska Powstańcza Armia, konflikt polsko-ukraiński, czystki etniczne

13. Przesiedlenia i wysiedlenia ludności polskiej i ukraińskiej, Akcja Wisła

14. Ukraińska emigracja powojenna w Europie i Ameryce, dalsze podziały, czasopismo „Suczasnist”

15. Ukraiński ruch dysydencki w Ukraińskiej Socjalistycznej Republice Radzieckiej

	19.
	Wykaz literatury podstawowej
i uzupełniającej, obowiązującej
do zaliczenia danego
przedmiotu
	Literatura obowiązkowa:

Władysław A. Serczyk, Historia Ukrainy (liczne wyd.); Andrzej Chojnowski, Jan Jacek Bruski, Ukraina, Warszawa 2006; Jarosław Hrycak, Historia Ukrainy 1772-1999: narodziny nowoczesnego narodu, Lublin 2000.

Literatura uzupełniająca:

Włodzimierz Mędrzecki, Niemiecka interwencja militarna na Ukrainie w 1918 roku, Warszawa 2000; Michał Klimecki, Polsko-ukraińska wojna o Lwów i Galicję Wschodnią 1918-1919, Warszawa 2000; Władysław Żeleński, Zabójstwo ministra Pieradzkiego, Warszawa 1995; Ryszard Torzecki, Kwestia ukraińska w polityce III Rzeszy (1933-1945), Warszawa 1972; Grzegorz Motyka, Ukraińska partyzantka 1942-1960: działalność Organizacji Ukraińskich Nacjonalistów i Ukraińskiej Powstańczej Armii, Warszawa 2006.

KULTURA DUCHOWA SŁOWIAN WSCHODNICH

dr Józef Kuffel
	Lp.
	Elementy składowe sylabusu
	Opis

	1.
	Nazwa przedmiotu
	Kultura duchowa Słowian Wschodnich

	2.
	Nazwa jednostki prowadzącej przedmiot
	Wydział Filologiczny, Instytut Filologii Wschodniosłowiańskiej

	3.
	Kod przedmiotu
	WF.IFW-I210Da

	4.
	Język przedmiotu
	polski

	5.
	Grupa treści kształcenia, w ramach której przedmiot jest realizowany
	grupa treści kierunkowych

	6.
	Typ przedmiotu
	obowiązkowy do zaliczenia roku studiów

	7.
	Rok studiów, semestr
	rok II, semestr I, studia I stopnia stacjonarne, filologia ukraińska

	8.
	Imię i nazwisko osoby (osób) prowadzącej przedmiot
	 dr Józef Kuffel

	9.
	Imię i nazwisko osoby (osób) egzaminującej bądź udzielającej zaliczenia w przypadku, gdy nie jest nim osoba prowadząca dany przedmiot
	

	10.
	Formuła przedmiotu
	wykład

	11.
	Wymagania wstępne
	Podstawy wiedzy i umiejętności wymagane od studenta filologii I roku.

	12.
	Liczba godzin zajęć dydaktycznych
	30

	13.
	Liczba punktów ECTS przypisana przedmiotowi
	3

	14.
	Czy podstawa obliczenia średniej ważonej?
	Tak

	15.
	Założenia i cele przedmiotu

	Po ukończeniu kursu student powinien

- przyswoić podstawowe wiadomości ujęte w programie

- umieć analizować, syntezować, oceniać, porównywać, opowiadać, klasyfikować fakty i wydarzenia

- wykazywać się myśleniem koncepcyjnym w kontekście całościowego ujęcia procesu kulturalno-literackiego

- korzystać w odniesieniu do przedmiotu z badań interdyscyplinarnych

	16.
	Metody dydaktyczne
	- objaśnianie lub wyjaśnianie

- klasyczna metoda problemowa

- pokazy multimedialne

- dyskusja dydaktyczna,

- konsultacje (częściowo e-learning)

	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
	- kolokwium ustne z wybranej lektury

- kolokwium końcowe na koniec semestru (wg spisu zagadnień)

	18.
	Treści merytoryczne przedmiotu oraz sposób ich realizacji

	Przyjęcie chrześcijaństwa w obrządku bizantyńsko-słowiańskim. Prawosławny chrzest, bierzmowanie, komunia: symbolika i sens teologiczny. Juliański kalendarz liturgiczny. Prawosławne nabożeństwa. Cykl świąt stałych. Kult Bogarodzicy w Kościele prawosławnym. Apokryfy. Cykl świąt ruchomych. Tematyka niedziel Wielkiego Postu. Modlitwa wielkopostna św. Efrema Syryjczyka. Pascha: ikony, obrzędowość. Sakrament małżeństwa w interpretacji św. Jana Chryzostoma. Święto Przemienienia Pańskiego – symboliczny wyraz prawosławnej soteriologii. Soborowość – prawosławne rozumienie Tradycji. Symbolika ikony i jej znaczenie w Kościele prawosławnym. Eklezjologia. Eschatologia – realizm symboliczny Świętych Ojców. Tradycja hezychazmu. Św. Grzegorz Palmas. Modlitwa Jezusowa – teologia i metoda. Starostwo. Św. Sergiusz z Radoneża jako hezychasta. Filokalia.

	19.
	Wykaz literatury podstawowej
i uzupełniającej, obowiązującej do zaliczenia danego przedmiotu
	Literatura podstawowa:
Bóg Żywy. Katechizm Kościoła Prawosławnego, wyd. „Kairos” – „WAM”, Kraków 2001.

E. Przybył, Prawosławie, Kraków 2006.

L. Uspienski, Teologia ikony, Poznań 1993.

A. Schmemann, Wielki Post, przeł. A. Kempfi, Białystok 1990.

Filokalia. Teksty o modlitwie serca, przekład i opr. Ks. J. Naumowicz, Kraków 1998.

Opowieści Pielgrzyma, przeł. A. Wojnowski, Poznań 1993.

Mnich Kościoła Wschodniego, Modlitwa Jezusowa, Kraków 1993.

J. Klingier, O istocie prawosławia, Warszawa 1983.

O. Clement, Inne słońce. Duchowa autobiografia, przeł. M. Żurowska, Warszawa 1998.

W. Łosski, Teologia mistyczna Kościoła Wschodniego, Warszawa 1984.

J. Kuffel, W drodze na Tabor. Theosis w życiu i twórczości św. Paisjusza Wieliczkowskiego, Kraków 2005.

HISTORIA FILOZOFII

dr Przemysław Spryszak
	Lp.
	Elementy składowe sylabusu
	Opis

	1.
	Nazwa przedmiotu
	Historia Filozofii

	2.
	Nazwa jednostki prowadzącej przedmiot
	Wydział Filologiczny, Instytut Filologii Wschodniosłowiańskiej

	3.
	Kod przedmiotu
	WF.IFW–I211Da, WF.IFW–I211Db

	4.
	Język przedmiotu
	polski

	5.
	Grupa treści kształcenia,
w ramach której przedmiot jest realizowany
	grupa treści kierunkowych

	6.
	Typ przedmiotu
	obowiązkowy do zaliczenia roku studiów

	7.
	Rok studiów, semestr
	rok II, semestr I-II, studia I stopnia stacjonarne, filologia ukraińska

	8.
	Imię i nazwisko osoby (osób) prowadzącej przedmiot
	dr Przemysław Spryszak

	9.
	Imię i nazwisko osoby (osób) egzaminującej bądź udzielającej zaliczenia w przypadku, gdy nie jest nim osoba prowadząca
dany przedmiot
	

	10.
	Formuła przedmiotu
	wykład

	11.
	Wymagania wstępne
	brak

	12.
	Liczba godzin zajęć dydaktycznych
	30 + 30

	13.
	Liczba punktów ECTS przypisana przedmiotowi
	0 + 4

	14.
	Czy podstawa obliczenia
średniej ważonej?
	Tak

	15.
	Założenia i cele przedmiotu
	Po ukończeniu kursu student powinien posiadać ogólną znajomość historii filozofii starożytnej, średniowiecznej, nowożytnej i współczesnej, odróżniać najważniejsze stanowiska i koncepcje filozoficzne, jak również znać historyczne i logiczne związki między nimi.

	16.
	Metody dydaktyczne
	Przedmiotem wykładu w semestrze I jest filozofia starożytna i średniowieczna, w semestrze II - filozofia nowożytna oraz współczesna.

	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
	Od zdających egzamin wymaga się znajomości treści wykładu oraz znajomości dwóch lektur: "Obrony Sokratesa" Platona i "Rozprawy o metodzie" Kartezjusza.

	18.
	Treści merytoryczne przedmiotu
oraz sposób ich realizacji
	Definicja filozofii i główne dyscypliny filozoficzne. Filozofia presokratejska. Sokrates i sofiści. Demokryt i Platon. Arystoteles i szkoły sokratejskie. Sceptycyzm, stoicyzm i epikureizm. Filozofia schyłku starożytności oraz wczesna filozofia chrześcijańska (myśl Wschodu a myśl Zachodu). Filozofia średniowieczna - św. Anzelm, św. Tomasz z Akwinu. Średniowieczny spór o uniwersalia. Początki filozofii nowożytnej - filozofia Kartzejusza. Spinoza, Pascal i Leibniz. Nowożytna myśl społeczna - Hobbes i Locke. Nowożytny empiryzm brytyjski - Locke, Berkeley i Hume. Filozofia XVIII wieku - Kant i francuskie Oświecenie. Filozofia XIX wieku - Hegel i Marks. Pozytywizm, pragmatyzm i filozofia Nietschego. Początki filozofii współczesnej - Koło Wiedeńskie. Filozofia analityczna - Moore, Russell, Wittgenstein. Współczesna filozofia polska - Szkoła Lwowsko-Warszawska. Fenomenologia i personalizm chrześcijański. Egzystencjalizm - Sartre, Heidegger, Szestow. Postmodernizm. Współczesna filozofia polityczna - Hayek, Rawls, Nozick.

	19.
	Wykaz literatury podstawowej
i uzupełniającej, obowiązującej
do zaliczenia danego
przedmiotu
	Literatura obowiązkowa:

1. Descartes R.: Rozprawa o metodzie, Wydawnictwo Antyk, Kęty 2002.

2. Platon: Obrona Sokratesa, PWN, Warszawa.

Literatura uzupełniająca:

1. Ajdukiewicz K.: Zagadnienia i kierunki filozofii, Wydawnictwo Antyk, Kęty 2004.

2. Anzenbacher A.: Wprowadzenie do filozofii, Wydawnictwo WAM, Kraków 2009.

 3. Baczko B. (red.): Filozofia francuskiego oświecenia, Wiedza Powszechna, Warszawa 1961.

4. Bocheński J. M.: Współczesne metody myślenia, Wydawnictwo "W drodze", Poznań 1992.

5. Copleston F.: Historia filozofii, t. I-IX, Instytut Wydawniczy PAX, Warszawa 2004.

6. Dąmbska I.: Zarys historii filozofii greckiej, Daimonion, Lublin 1993.

7. Gadacz T.: Historia filozofii XX wieku, t. I-II, Wydawnictwo Znak, Kraków 2009.

8. Legowicz J.: Filozofia starożytna Grecji i Rzymu. Wybrane teksty z historii filozofii, PWN, Warszawa 1968.

9. Reale G.: Historia filozofii starożytnej, t. I-V, Wydawnictwo KUL, Lublin 1997-2005.

10. Seńko W.: Jak rozumieć filozofię średniowieczną, Wydawnictwo Antyk, Kęty 2001.

11. Tarski A.: Wprowadzenie do logiki, Philomath, Białystok 1994.
12. Tatarkiewicz W.: Historia filozofii, t. I-III, PWN, Warszawa 2005.
13.Woleński J.: Filozoficzna szkoła lwowsko-warszawska, Warszawa, PWN, 1985.

UKRAINOZNAWSTWO I
dr Wiktoria Hojsak
	Lp.
	Elementy składowe sylabusu
	Opis

	1.
	Nazwa przedmiotu
	Ukrainoznawstwo I

	2.
	Nazwa jednostki prowadzącej przedmiot

	Wydział Filologiczny, Instytut Filologii Wschodniosłowiańskiej, Katedra Ukrainistyki

	3.
	Kod przedmiotu
	WF.IFW-I213Db

	4.
	Język przedmiotu
	ukraiński

	5.
	Grupa treści kształcenia, w ramach której przedmiot jest realizowany
	grupa treści kierunkowych

	6.
	Typ przedmiotu
	obowiązkowy do zaliczenia roku studiów

	7.
	Rok studiów, semestr
	rok II, semestr II, studia I stopnia stacjonarne, filologia ukraińska

	8.
	Imię i nazwisko osoby (osób) prowadzącej przedmiot
	dr Wiktoria Hojsak

	9.
	Imię i nazwisko osoby (osób) egzaminującej bądź udzielającej zaliczenia w przypadku, gdy nie jest nim osoba prowadząca dany przedmiot
	

	10.
	Formuła przedmiotu
	konwersatorium

	11.
	Wymagania wstępne
	Znajomość języka ukraińskiego.

	12.
	Liczba godzin zajęć dydaktycznych
	30

	13.
	Liczba punktów ECTS przypisana przedmiotowi
	2

	14.
	Czy podstawa obliczenia średniej ważonej?
	Tak

	15.
	Założenia i cele przedmiotu
	Student powinien:

- znać (wiedzieć, rozumieć): zna realia społeczno-polityczne współczesnej Ukrainy oraz diaspory ukraińskiej, wymienia i charakteryzuje główne etnograficzne regiony, wyjaśnia symbolikę folkloru obrzędowego w oparciu o mitologię ukraińską oraz tradycję chrześcijańską, rozumie mentalność i realia ukraińskie;

- umieć (zastosować, analizować, syntetyzować): analizuję sytuację społeczno-polityczną współczesnej Ukrainy, klasyfikuje konkretne utwory folkloru obrzędowego, poddaje krytycznemu osądowi dostępne oceny przejawów kultury duchowej, przygotowuje dwa referaty na wybrane tematy z zakresu zajęć;

- akceptować (postawa): ocenia sytuację społeczno-polityczną współczesnej Ukrainy, wyciąga wnioski dotyczące zachowania kultury ludowej, jej oddziaływania na kulturę narodową, interpretuje poszczególne przejawy życia kulturalnego Ukrainy.

	16.
	Metody dydaktyczne
	· metody podające:

· wykład informacyjny,

· opis,

· objaśnienie lub wyjaśnienie.

· metody problemowe:

· wykład konwersatoryjny,

· metody aktywizujące:

· dyskusja dydaktyczna (związana z wykładem)

· metody eksponujące:

· film, prezentacje multimedialne

· ekspozycja

	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 na podstawie obecności, aktywności, referatu (jeden w każdym semestrze), zaliczenia pisemnego kolokwium zaliczeniowego.

	18.
	Treści merytoryczne przedmiotu oraz sposób ich realizacji
	Wstęp. Przedmiot badań ukrainoznawstwa.

1. Fizyczna i ekonomiczna geografia Ukrainy.
2. Sytuacja demograficzna.
3. Sytuacja wyznaniowa.
4. Symbolika narodowa. Pochodzenie nazwy Ukraina.
5. Ustrój polityczny.
6. Polityka wewnętrzna i zewnętrzna.
7. Media.
8. Regiony etnograficzne.
9. Diaspora ukraińska. Ukraińcy w Polsce.
10. Wierzenia przedchrześcijańskie.
11. Mitologia ukraińska. Demonologia.
12. Obrzędowość rodzinna.
Zakres dziedzinowy: nauki społeczne, etnografia, folklorystyka, kultura.

	19.
	Wykaz literatury podstawowej i uzupełniającej, obowiązującej do zaliczenia danego przedmiotu
	Literatura podstawowa:
1. О. Воропай, Звичаї нашого народу, т. 1-2, Київ 1991.
2. М. Лановик, З. Лановик, Українська усна народна творчість.

3. О. Таланчук (ред.), 100 найвідоміших образів української міфології, Київ 2002.

7. В. Кубійович (ред.), Енциклопедія Українознавства, т. 1- ... , Львів 1993.
8. Наумко, Культура і побут населення України, Київ 1993.
10. О. Потапенко, В. Кузьменко, Шкільний словник з українознаства, Київ 1995.
Literatura uzupełniająca:

4. M. Łesiów, Ukraina wczoraj i dziś, Lublin 1999.
5. F. Zastawnyj, W. Kusiński, Ukraina. Przyroda-Ludność-Gospodarka
6. П. Масляк, П. Шищенко, Географія України, Київ 2002.

7. В. Трощинський, А. Шевченко, Українці в світі, Київ 1999 р.
8. О. Ковальчук, Українське народознавтво, Київ 1994.
9. Р. Кирчів, Із фольклорних регіонів України, Львів 2002.
10. Х. Вовк, Студії з української етнології та антропології, Нью-Йорк, 1976.
11. Ю. Павленко, Дохристиянські вірування давнього населення України, Київ 2000.
12. Г. Булашев, Український народ у своїх легендах, релігійних поглядах та віруваннях, Київ 1992.
13. Ф. Шевченко (ред.), Українці: народні вірування, повір’я, демонологія, Київ 1991.
14. В. Войтович, Українська міфологія, Київ 2002.
15. В. Гнатюк, Нарис української міфології, Львів 2000.
16. М. Костомаров, Слов’янська міфологія, Київ 1994.
17. В. Литвин, Україна на межі тисячоліть, Київ 2000.

LEKTORAT JĘZYKA ZACHODNIEGO
Zasady kształcenia językowego na stronie internetowej Jagiellońskiego Centrum Językowego:
http://www.sdj.pl

TECHNOLOGIA INFORMACYJNA
mgr inż. Robert Kofin
	Lp.
	Elementy składowe sylabusu
	Opis

	1.
	Nazwa przedmiotu
	Technologia informacyjna

	2.
	Nazwa jednostki prowadzącej przedmiot
	Wydział Filologiczny

	3.
	Kod przedmiotu
	WF.IFW-I213Da

	4.
	Język przedmiotu
	polski

	5.
	Grupa treści kształcenia, w ramach której przedmiot jest realizowany
	grupa treści kierunkowych

	6.
	Typ przedmiotu
	obowiązkowy do zaliczenia roku studiów

	7.
	Rok studiów, semestr
	rok II, semestr I, studia I stopnia stacjonarne, filologia ukraińska

	8.
	Imię i nazwisko osoby (osób) prowadzącej przedmiot
	mgr inż. Robert Kofin

	9.
	Imię i nazwisko osoby (osób) egzaminującej bądź udzielającej zaliczenia w przypadku, gdy nie jest nim osoba prowadząca dany przedmiot
	

	10.
	Formuła przedmiotu
	konwersatorium

	11.
	Wymagania wstępne
	brak

	12.
	Liczba godzin zajęć dydaktycznych
	30

	13.
	Liczba punktów ECTS przypisana przedmiotowi
	2

	14.
	Czy podstawa obliczenia średniej ważonej?
	Tak

	15.
	Założenia i cele przedmiotu

	1. Zapoznanie studentów z laboratorium komputerowym /oprogramowanie SANAKO 1200,LAB100/ przeznaczonym do tłumaczeń symultanicznych oraz nauki języków obcych. 2. Tablica Interaktywna – jako pomoc dydaktyczna dla młodego filologa. 3. Posługiwanie się komputerem w zakresie podstawowym (zarządzanie plikami, edycja tekstów, praca z arkuszem kalkulacyjnym, programy do prezentacji) oraz w zakresie zaawansowanym pod kątem zastosowań tłumaczeniowych (tłumaczenie stron www, Computer Assisted Translation - Trados i OmegaT. Podstawowy Kurs zaprojektowania własnej strony internetowej – „Tłumaczenia Młodego Filologa”

	16.
	Metody dydaktyczne
	· metody problemowe:

· wykład konwersatoryjny,

· metody praktyczne:

· ćwiczenia przedmiotowe z wykorzystaniem programów komputerowych,

· metody eksponujące:

· prezentacja power-point

	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
	Egzamin praktyczny oraz prace pisemne (z wykorzystaniem komputera, Laboratorium Sanako oraz Tablicy Interaktywnej).

	18.
	Treści merytoryczne przedmiotu oraz sposób ich realizacji

	Zajęcia w pracowni komputerowej.

TEMATY:

· Podstawowe funkcje programów biurowych (Word i Excel)

· Formatowanie w edytorach tekstów (indeksy i spisy)

· Laboratorium Sanako 1200 oraz LAB100

· Praca Dydaktyczna z Tablicą Interaktywną

· Programy wspomagające tłumaczenia /Trados. OmegaT, Google Translate/

· Podstawowy Kurs Zaprojektowania Własnej strony Interenetowej.

Zajęcia prowadzone są w języku polskim.

	19.
	Wykaz literatury podstawowej
i uzupełniającej, obowiązującej do zaliczenia danego przedmiotu
	Literatura podstawowa:
Eckstein M., Sosnowski R., Komputer w pracy tłumacza. Praktyczny poradnik, Kraków 2004.

Kurs Webmastera – Donna L.Baker

Oprogramowanie Sanako, www.sanako.com

Ogólne opracowania dotyczące informatyki.

ROK III
PRAKTYCZNA NAUKA JĘZYKA UKRAIŃSKIEGO III
mgr Galyna Kogut
	Lp.
	Elementy składowe sylabusu
	Opis

	1.
	Nazwa przedmiotu
	Praktyczna nauka języka ukraińskiego III

	2.
	Nazwa jednostki prowadzącej przedmiot
	Wydział Filologiczny, Instytut Filologii Wschodniosłowiańskiej, Katedra Ukrainistyki

	3.
	Kod przedmiotu
	WF.IFW–1301Da, WF.IFW–1301Db

	4.
	Język przedmiotu
	ukraiński

	5.
	Grupa treści kształcenia,
w ramach której przedmiot jest realizowany
	grupa treści podstawowych

	6.
	Typ przedmiotu
	obowiązkowy do zaliczenia roku studiów

	7.
	Rok studiów, semestr
	rok III, semestr I-II, studia I stopnia stacjonarne, filologia ukraińska

	8.
	Imię i nazwisko osoby (osób) prowadzącej przedmiot
	mgr Galyna Kogut

	9.
	Imię i nazwisko osoby (osób) egzaminującej bądź udzielającej zaliczenia w przypadku, gdy nie jest nim osoba prowadząca
dany przedmiot
	

	10.
	Formuła przedmiotu
	ćwiczenia

	11.
	Wymagania wstępne
	Wymagania wstępne;

- umiejętność używania języka w sposób pozwalający na prowadzenie rozmowy i porozumiewanie się z rodzinnymi użytkownikami języka

- rozumieć znaczenie głównych wątków przekazu zawartego w wypowiedziach, które dotyczą znanych jej spraw (geografia, święta i tradycje, edukacja, obyczaje, wiedza o Ukrainie, sport, znane osobowości)

- znajomość i umiejętność użycia słownictwa

- umiejętność sformułowania wypowiedzi ustnej i pisemnej na temat własnego doświadczenia, zdarzenia, swoich marzeń

- poprawność gramatyczna (ortografia, gramatyka)

	12.
	Liczba godzin zajęć dydaktycznych
	90 + 90

	13.
	Liczba punktów ECTS przypisana przedmiotowi
	0 + 10

	14.
	Czy podstawa obliczenia
średniej ważonej?
	Tak

	15.
	Założenia i cele przedmiotu
	- poszerzanie znajomości słownictwa

- powtarzanie i uzupełnienie zasad poprawnej pisowni (zwracanie uwagi na reguły gramatyczno-ortograficzne)

- doskonalenie wymowy i intonacji

 - uzupełnienie wiedzy o Ukrainie, Polsce, Świecie

kultura, historia, tradycja, znane osobowości

- umiejętność wyrażania własnych opinii lub argumentacja

- umiejętności wyrażania swoich myśli w pisemnej formie

- elementy leksykalne: frazeologizmy, wyrażenia idiomatyczne

	16.
	Metody dydaktyczne
	Metoda tradycyjna: podejście komunikacyjne (opowiadanie, objaśnienie lub wyjaśnienie)
- metody eksponujące: film

- metody praktyczne: ćwiczenia przedmiotowe

- metody gramatyczno- tłumaczeniowe

- rozumienie ze słuchu

	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:

- obecność i aktywność na zajęciach

- prace pisemne (dyktando, streszczenie, kolokwium, wypracowania)
- lektura dla samodzielnego opracowania

- tłumaczenie tekstu z języka polskiego na ukraiński

-egzamin ustny i pisemny

	18.
	Treści merytoryczne przedmiotu
oraz sposób ich realizacji
	Tematy o Ukrainie (polityka, gospodarka, geografia, ekologia), mój stosunek do sportu, polityki, sztuki. Ukraina a Unia Europejska. Ukraińskie media (prasa, radio i telewizja). Elementy kultury wysokiej (literatura, muzyka, kino, taniec, malarstwo). Najwybitniejsi twórcy kultury. Nobliści. Inne tematy budzące zainteresowanie studentów.

Część gramatyczno-leksykalna: morfologia, formy przymiotnikowe od nazw geograficznych, abrewiatury, pisownia słów pochodzenia obcego, interpunkcja, slang ukraiński.

	19.
	Wykaz literatury podstawowej
i uzupełniającej, obowiązującej
do zaliczenia danego
przedmiotu
	Literatura podstawowa:

1. Практикум з правопису української мови, Київ 2000.

2. Українська мова. Практикум, Київ 2000.

3. Довідник з культури мови, Київ 2005.

Literatura uzupełniająca:

1. Українське ділове мовлення, Київ 2005.

2. В.Василенко, Українська мова, Познань 2001.

3. Граматика сучасної української мови, Краків 2007.

4. Український правопис, Київ 2000.

5. Irena Huk, Larysa Szost, „Вивчаємо українську мову”, 1997.

6. Artykuły z gazet
Słowniki:

1.Polsko-ukraiński, ukraińsko-polski (dla przekładu)

2. Великий тлумачний словник української мови, Київ 2007.

3. Український орфографічний словник, Київ 2007.

4. Словник синонімів, Київ 2001.

5. Словник фразеологізмів української мови, Київ 2003.

6. Словник української мови в 11 томах, Київ 1970-1980.

7. Словник жаргонізмів, Леся Ставицька

8. Словник іншомовних слів, Київ 2001.

 9. Орфографічний словник, Київ 2007.

10. Універсальний словник української лексики, Харків 2009.

Strony internetowe:

www. day.kiev.ua
www. pravda.com.ua
www. mirror.kiev.ua
www. internetri.net

HISTORIA LITERATURY UKRAIŃSKIEJ III

dr Katarzyna Kotyńska
	Lp.
	Elementy składowe sylabusu
	Opis

	1.
	Nazwa przedmiotu
	Historia literatury ukraińskiej III

	2.
	Nazwa jednostki prowadzącej przedmiot
	Wydział Filologiczny, Instytut Filologii Wschodniosłowiańskiej, Katedra Ukrainistyki

	3.
	Kod przedmiotu
	WF.IFW-I302Da, WF.IFW-I302Db

	4.
	Język przedmiotu
	polski, ukraiński

	5.
	Grupa treści kształcenia,
w ramach której przedmiot jest realizowany
	grupa treści kierunkowych

	6.
	Typ przedmiotu
	obowiązkowy do zaliczenia roku studiów

	7.
	Rok studiów, semestr
	rok III, semestr I-II, studia I stopnia stacjonarne, filologia ukraińska

	8.
	Imię i nazwisko osoby (osób) prowadzącej przedmiot
	dr Katarzyna Kotyńska, mgr. Katarzyna Glinianowicz

	9.
	Imię i nazwisko osoby (osób) egzaminującej bądź udzielającej zaliczenia w przypadku, gdy nie jest nim osoba prowadząca
dany przedmiot
	dr Katarzyna Kotyńska

	10.
	Formuła przedmiotu
	wykład + ćwiczenia

	11.
	Wymagania wstępne
	Wymagane zaliczenie przedmiotów: Historia literatury ukraińskiej I, II; Wstęp do literaturoznawstwa. Wymagana znajomość języka ukraińskiego na poziomie pozwalającym na swobodną lekturę tekstów literackich.

	12.
	Liczba godzin zajęć dydaktycznych
	30 + 30 wykład, 30 + 30 ćwiczenia

	13.
	Liczba punktów ECTS przypisana przedmiotowi
	0 + 9

	14.
	Czy podstawa obliczenia
średniej ważonej?
	Tak

	15.
	Założenia i cele przedmiotu
	Wiedza na temat podstawowych zjawisk, procesów i postaci w literaturze ukraińskiej od zakończenia I wojny światowej. Umiejętność analizy tekstu literackiego, krytycznej lektury opracowań historycznoliterackich, dyskusji na temat wariantów interpretacyjnych.

	16.
	Metody dydaktyczne
	Wykład kursowy: 30 godz., jeden semestr, 2 godz. raz w tygodniu. Ćwiczenia: 30 godz., jeden semestr, 2 godz. raz w tygodniu. Konsultacje: raz w tygodniu u wykładowcy, raz w tygodniu u osoby prowadzącej ćwiczenia. Stały kontakt mailowy studentów z wykładowcą (w razie potrzeby).

	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
	formy oceny: samodzielna wypowiedź na dany temat, dwa pisemne kolokwia w semestrze, pisemna praca semestralna lub referat

formy zaliczenia: egzamin pisemny po 2 semestrze; Obecność na wykładach nieobowiązkowa; obecność i aktywność na ćwiczeniach obowiązkowa.

	18.
	Treści merytoryczne przedmiotu
oraz sposób ich realizacji
	1918-1939: literatura ukraińska a modernizacja i urbanizacja. Literatura Galicji a literatura Naddnieprza. Teatr Ł. Kurbasa i dramaturgia lat 20-30. Ukrainizacja i jej skutki. Wielka dyskusja literacka 1925-1928. Emigracja.

Literatura ukraińska a II wojna światowa.

Socrealizm w literaturze ukraińskiej.

Okres 1956-2000. „Szestydesiatnyky-dewianostnyky” jako zjawiska estetyczno-epistemologiczne. „Kijowska szkoła poezji” i „grupa nowojorska”. Tragiczny stoicyzm lat 70-tych. Poetyczne widzenie świata i proza dziwów. Strategia „sprawiedliwości historycznej” w literaturze lat 80-90. Dramaturgia lat 60-90 i syndrom „adramatyzmu”. Ukraiński postmodernizm, wielowariantywność jego modeli. Ukraińskie czasopiśmiennictwo lat 60-90-tych jako przejaw myślenia alternatywnego. Związki polsko-ukraińskie drugiej połowy XX wieku.

	19.
	Wykaz literatury podstawowej
i uzupełniającej, obowiązującej
do zaliczenia danego
przedmiotu
	Lista lektur obejmująca teksty literackie zostanie podana podczas pierwszego wykładu i ćwiczeń.

Lektury ogólne:

1. І. Дзюбa: Інтернаціоналізм чи русифікація, (фрагменти: VIII-XIII).
2. B. Berdychowska, O. Hnatiuk, Bunt pokolenia. Rozmowy z intelektualistami ukraińskimi, Lublin 2000 (fragmenty).
3. Марко Павлишин, Канон та іконостас, Kijów 1995 (wybrane teksty).
4. Лідія Стефановська. Антонич. Антиномії. – Київ: Критика, 2006 (fragmenty).
5. Українське слово: Хрестоматія української літератури та літературної критики XX століття в 4 кн (wybór).
6. Історія української літератури ХХ століття — У двох книгах. /за ред. В. Г. Дончика.- К.:Либідь, 1994.

HISTORIA JĘZYKA UKRAIŃSKIEGO II

dr Agata Skurzewska
	Lp.
	Elementy składowe sylabusu
	Opis

	1.
	Nazwa przedmiotu
	Historia języka ukraińskiego II

	2.
	Nazwa jednostki prowadzącej przedmiot
	Wydział Filologiczny, Instytut Filologii Wschodniosłowiańskiej,

Katedra Ukrainistyki

	3.
	Kod przedmiotu
	WF.IFWI303Da

	4.
	Język przedmiotu
	ukraiński

	5.
	Grupa treści kształcenia,
w ramach której przedmiot jest realizowany
	grupa treści kierunkowych

	6.
	Typ przedmiotu
	obowiązkowy do zaliczenia semestru/roku studiów

obowiązkowy do ukończenia całego toku studiów

	7.
	Rok studiów, semestr
	rok III, semestr I, studia I stopnia stacjonarne, filologia ukraińska

	8.
	Imię i nazwisko osoby (osób) prowadzącej przedmiot
	dr Agata Skurzewska

	9.
	Imię i nazwisko osoby (osób) egzaminującej bądź udzielającej zaliczenia w przypadku, gdy nie jest nim osoba prowadząca
dany przedmiot
	

	10.
	Formuła przedmiotu
	konwersatorium

	11.
	Wymagania wstępne
	Należy zaliczyć semestr Historii języka ukraińskiego na roku II (sekwencyjny system zajęć).

	12.
	Liczba godzin zajęć dydaktycznych
	30

	13.
	Liczba punktów ECTS przypisana przedmiotowi
	6

	14.
	Czy podstawa obliczenia
średniej ważonej?
	Tak

	15.
	Założenia i cele przedmiotu
	- poznanie systemu morfologicznego języka staroruskiego i staroukraińskiego

- umiejętność objaśnienia procesów morfologicznych w rozwoju języka ukraińskiego

-samodzielna analiza tekstów staroruskich i staroukraińskich

	16.
	Metody dydaktyczne
	Zmodyfikowany podział metod nauczania:

· metody podające:

· wykład informacyjny,

· objaśnienie lub wyjaśnienie.

· metody problemowe:

· wykład problemowy,

· metody praktyczne:

· ćwiczenia przedmiotowe,

	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
	Warunki zaliczenia przedmiotu:

- frekwencja (max 2 nieobecności nieusprawiedliwione)

- aktywność na zajęciach

- zaliczanie kolokwiów pisemnych i ustnych (nieusprawiedliwiona nieobecność na zajęciach, na których odbyło się zapowiedziane kolokwium oznacza otrzymanie oceny niedostatecznej; poprawa odbywa się tydzień po oddaniu kolokwium; nieprzystąpienie w tym czasie do poprawy oznacza otrzymanie oceny niedostatecznej; każde kolokwium można poprawiać 2 razy; w przypadku, kiedy nie zostanie ono poprawione, kolejna poprawa odbywa się w sesji poprawkowej)

- przygotowanie zadań domowych

- analiza tekstów staroruskich i staroukraińskich
Formy oceny:

- ćwiczenia praktyczne
- ocenianie ciągle

Forma zaliczenia:

 egzamin ustny

	18.
	Treści merytoryczne przedmiotu
oraz sposób ich realizacji
	Tematyka: Fleksja odmiennych części mowy w ujęciu historycznym; rozwój kategorii fleksyjnych odmiennych części mowy. Formy nieodmienne czasownika: infinitivus, supinum. Imiesłowy. Czasowniki nieregularne. Nieodmienne części mowy – budowa i geneza.

Zakres dziedzinowy - językoznawstwo

	19.
	Wykaz literatury podstawowej
i uzupełniającej, obowiązującej
do zaliczenia danego
przedmiotu
	Literatura podstawowa:
1. O. P. Bezpal’ko i in., Zbirnyk wpraw z istorycznoji hramatyky ukrajins’koji mowy, Kyjiw 1958.

2. T. Lehr-Spławiński, W. Witkowski, Wybór tekstów do historii języka rosyjskiego, Warszawa 1965.

3. M. A. Żowtobriuch i in., Istoryczna hramatyka ukrajins’koji mowy, Kyjiw 1980.

Literatura uzupełniająca:
1. Istorija ukrajinśkoji mowy. Fonetyka, Kyjiw 1979.

2. Istorija ukrajinśkoji mowy. Morfolohija, Kyjiw 1978.

3. Istorija ukrajinśkoji mowy. Syntaksys, Kyjiw 1983

4. T. Lehr-Spławiński, P. Zwoliński, S. Hrabec, Dzieje języka ukraińskiego w zarysie, Warszawa 1956.

HISTORIA JĘZYKA UKRAIŃSKIEGO II
dr Anna Budziak
	Lp.
	Elementy składowe sylabusu
	Opis

	1.
	Nazwa przedmiotu
	Historia języka ukraińskiego

	2.
	Nazwa jednostki prowadzącej przedmiot
	Wydział Filologiczny, Instytut Filologii Wschodniosłowiańskiej,

Katedra Ukrainistyki

	3.
	Kod przedmiotu
	WF.IFW-I303Da

	4.
	Język przedmiotu
	ukraiński

	5.
	Grupa treści kształcenia, w ramach której przedmiot jest realizowany
	grupa treści kierunkowych

	6.
	Typ przedmiotu
	obowiązkowy do zaliczenia roku studiów

	 7.
	Rok studiów, semestr
	rok III, semestr I, studia I stopnia stacjonarne, filologia ukraińska

	8.
	Imię i nazwisko osoby (osób) prowadzącej przedmiot
	dr Anna Budziak

	9.
	Imię i nazwisko osoby (osób) egzaminującej bądź udzielającej zaliczenia w przypadku, gdy nie jest nim osoba prowadząca dany przedmiot
	dr Anna Budziak

dr Agata Skurzewska

	10.
	Formuła przedmiotu
	konwersatorium

	11.
	Wymagania wstępne
	brak

	 12.
	Liczba godzin zajęć dydaktycznych
	30

	13.
	Liczba punktów ECTS przypisana przedmiotowi
	0

	14.
	Czy podstawa obliczenia średniej ważonej?
	Tak

	15.
	Założenia i cele przedmiotu

	Student zaznajamia się z ogólnymi procesami formowania się literackiego języka ukraińskiego w powiązaniu z potocznym językiem mówionym, historią i kulturą narodu ukraińskiego oraz językami narodów sąsiednich; poznaje historię wypracowania norm gramatycznych i zasad pisowni ukraińskiej na przestrzeni wieków.

	16.
	Metody dydaktyczne
	1,5 godz. tygodniowo przez jeden semestr. Wykładowca wprowadza studentów w najważniejsze zagadnienia dotyczące sytuacji językowej Ukraińców na poszczególnych etapach rozwoju ich języka literackiego. Studenci przygotowują wybrane tematy zgodne z problematyką kursu, które następnie są omawiane i dyskutowane na zajęciach. Prezentowane są przykłady tekstów pisanych językiem literackim różnych epok oraz wydania służące kodyfikowaniu języka (począwszy od XVI w.) – teksty zawarte w chrestomatiach, wydania fototypiczne, albumy, materiały dostępne w internecie.

	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 na podstawie dwóch kolokwiów pisemnych i aktywnego uczestniczenia w zajęciach.

	18.
	Treści merytoryczne przedmiotu oraz sposób ich realizacji

	Język literacki Rusi Kijowskiej (jego stosunek do potocznego języka mówionego). Prace nad kodyfikacją tradycyjnej odmianki języka literackiego na Rusi Zachodniej (a szczególnie na Ukrainie) w XVI i XVII w. Szkolnictwo na ziemiach ukraińskich i jego rola w kształtowaniu się języka literackiego (języków literackich). Wpływ rozwoju drukarstwa na kształt języka literackiego. Tzw. prosta mowa: jej początki, rozwój i zanik. Zakres funkcjonowania ukraińskiego języka literackiego od końca XVII do początków XIX w. Sytuacja językowa na ziemiach wchodzących w skład imperium rosyjskiego i na obszarze pozostającym pod władzą Habsburgów. Twórcy nowożytnego języka literackiego na Ukrainie. XIX-wieczne dyskusje dotyczące statusu języka ukraińskiego i poglądy na temat dróg rozwoju ukraińskiego języka literackiego. Kształtowanie się współczesnego (koniec XIX - pocz. XX w.) ogólnoukraińskiego języka literackiego. Polityka rusyfikacji w czasach Ukrainy radzieckiej. XIX- i XX-wieczne gramatyki, ważniejsze prace leksykograficzne, projekty zasad pisowni.

	19.
	Wykaz literatury podstawowej
i uzupełniającej, obowiązującej do zaliczenia danego przedmiotu
	Literatura podstawowa:
І. Огієнко, Історія української літературної мови, Київ 1995;

П. Плющ, Історія української літературної мови, Київ 1971;

В. Русанівський, Історія української літературної мови, Київ 2001.

Literatura uzupełniająca:

Н. Бабич, Історія української літературної мови, Київ 1993;

C. Бевзенко, Історія українського мовознавсва, Київ 1991;

Курс історії української літературної мови, за ред. І Білодіда, т. І-ІІ, Київ 1958, 1961;

Л. Масенко, Мова і суспільство. Постколоніальний вимір, Київ 2004;

Українська мова у ХХ сторіччі; історія лінгвоциду, за ред. Л. Масенко, Київ 2006; (fragm.)

Українська мова. Енциклопедія, Київ 2000;

W. Witkowski, Język ukraiński, Kraków 1968;

W. Witkowski, Język utworów Joannicjusza Galatowskiego na tle języka piśmiennictwa ukraińskiego XVII wieku, Kraków 1969; (fragm.)

Materiały zawarte w internecie na portalu www.izbornyk.org.ua

GRAMATYKA KONTRASTYWNA POLSKO-UKRAIŃSKA
dr Anna Budziak
	Lp.
	Elementy składowe sylabusu
	Opis

	1.
	Nazwa przedmiotu
	Gramatyka kontrastywna polsko-ukraińska

	2.
	Nazwa jednostki prowadzącej przedmiot

	Wydział Filologiczny, Instytut Filologii Wschodniosłowiańskiej, Katedra Ukrainistyki

	3.
	Kod przedmiotu
	WF.IFW-I304Db

	4.
	Język przedmiotu
	ukraiński, polski

	5.
	Grupa treści kształcenia, w ramach której przedmiot jest realizowany
	grupa treści kierunkowych

	6.
	Typ przedmiotu
	obowiązkowy do zaliczenia roku studiów

	7.
	Rok studiów, semestr
	rok III, semestr II, studia I stopnia stacjonarne, filologia ukraińska

	8.
	Imię i nazwisko osoby (osób) prowadzącej przedmiot
	dr Anna Budziak

	9.
	Imię i nazwisko osoby (osób) egzaminującej bądź udzielającej zaliczenia w przypadku, gdy nie jest nim osoba prowadząca dany przedmiot
	

	10.
	Formuła przedmiotu
	konwersatorium

	11.
	Wymagania wstępne
	Zaliczenie przedmiotów: Gramatyka opisowa języka ukraińskiego, Wstęp do językoznawstwa, Praktyczna nauka języka ukraińskiego (sem I-IV).

	12.
	Liczba godzin zajęć dydaktycznych
	30

	13.
	Liczba punktów ECTS przypisana przedmiotowi
	3

	14.
	Czy podstawa obliczenia średniej ważonej?
	Tak

	15.
	Założenia i cele przedmiotu
	Po ukończeniu kursu studenci powinni nabyć umiejętność porównywania podsystemów struktury języka polskiego i ukraińskiego, ilustrowania takiego zestawienia przykładami, klasyfikowania zaobserwowanych podobieństw i różnic.
W wyniku analizy studenci wyciągają wnioski dotyczące zapobieganiu błędom językowym wynikającym z interferencji.

	16.
	Metody dydaktyczne
	Wykład konwersatoryjny. Omawianie zadanych wcześniej do opracowania tematów zgodnych z problematyką kursu. Wykonywanie ćwiczeń praktycznych.

	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
	Warunkiem zaliczenia jest aktywne uczestniczenie
w zajęciach oraz zaliczenie kolokwiów pisemnych i ustnych.

	18.
	Treści merytoryczne przedmiotu oraz sposób ich realizacji
	1. Gramatyka opisowa a gramatyka kontrastywna.
2. Gramatyka kontrastywna na płaszczyźnie języka (wszystkie podsystemy struktury językowej):

- system fonetyczny (wymowa i artykulacja oraz akcent);

- system słowotwórczy (budowa wyrazów, produktywność poszczególnych morfemów afiksalnych oraz ich odpowiedniość); - system morfologiczny (budowa form gramatycznych i zakres ich użycia w obu językach);

- system składniowy (funkcje syntaktyczne poszczególnych części mowy, budowa związków syntaktycznych);
3. Kontrastywne ujęcie języka ukraińskiego i polskiego jako środek pomocny w zapobieganiu błędom językowym będącym wynikiem interferencji.

	19.
	Wykaz literatury podstawowej i uzupełniającej, obowiązującej do zaliczenia danego przedmiotu
	Literatura podstawowa:

1. W. Kononenko, I. Kononenko, Kontrastywna hramatyka ukrajins’koji ta pol’s’koji mow, Kyjiw 2006.

2. A. Nagórko, Zarys gramatyki polskiej (ze słowotwórstwem), Warszawa 2000, PWN.

3. B. Zinkiewicz-Tomanek, Hramatyka suczasnoji ukrajins’koji mowy. Morfołohija. Syntaksys, Kraków 2007.

4. Suczasna ukrajins’ka mowa, awtors’kyj kolektyw – O. D. Ponomariw (keriwnyk), Kyjiw 1997

5. Suczasna ukrajins’ka mowa, za red. M. J. Pluszcz, Kyjiw 1994.
6. B. Zinkiewicz-Tomanek, Gramatyka opisowa współczesnego języka ukraińskiego. Fonetyka, fonologia, słowotwórstwo, leksykologia, leksykografia, Kraków: Wydawnictwo „Scriptum”, 2009.

7. Piotr Bąk, Gramatyka języka polskiego (kilka wydań).
Literatura uzupełniająca:

8. Ukrajins’kyj prawopys‚ Kyjiw 1990 (3-e wyd. i kolejne do 2004 roku).
9. M. Łesiw, Szkilna hramatyka ukrajins’koji mowy, Warszawa 1995.
10. M. J. Pluszcz, N. J. Hrypas, Ukrajins’ka mowa. Dowidnyk, Kyjiw 1990.

11. Suczasna ukrajins’ka literaturna mowa, za red. A. P. Hryszczenka, Kyjiw 1997.

12. Suczasna ukrajins’ka mowa. Syntaksys, za red. O. D. Ponomariwa, Kyjiw 1994.

TRANSLATORYKA

mgr Przemysław Tomanek
	Lp.
	Elementy składowe sylabusu
	Opis

	1.
	Nazwa przedmiotu
	Translatoryka

	2.
	Nazwa jednostki prowadzącej przedmiot
	Wydział Filologiczny, Instytut Filologii Wschodniosłowiańskiej, Katedra Ukrainistyki

	3.
	Kod przedmiotu
	WF.IFW-I305Da, WF.IFW-I305Db

	4.
	Język przedmiotu
	ukraiński

	5.
	Grupa treści kształcenia,
w ramach której przedmiot
jest realizowany
	grupa treści kierunkowych

	6.
	Typ przedmiotu
	obowiązkowy do zaliczenia roku studiów

	7.
	Rok studiów, semestr
	rok III, semestr I-II, studia I stopnia stacjonarne, filologia ukraińska

	8.
	Imię i nazwisko osoby (osób) prowadzącej przedmiot
	mgr Przemysław Tomanek

	9.
	Imię i nazwisko osoby (osób) egzaminującej bądź udzielającej zaliczenia w przypadku, gdy nie jest nim osoba prowadząca
dany przedmiot
	

	10.
	Formuła przedmiotu
	ćwiczenia

	11.
	Wymagania wstępne
	brak

	12.
	Liczba godzin zajęć dydaktycznych
	30 + 30

	13.
	Liczba punktów ECTS przypisana przedmiotowi
	0 + 5

	14.
	Czy podstawa obliczenia
średniej ważonej?
	Tak

	15.
	Założenia i cele przedmiotu
	Głównym celem zajęć jest wyrobienie prawidłowych nawyków przy rewerbalizacji różnego typu tekstów. Ćwiczenia przekładowe są jednocześnie niezbędnym elementem uzupełniającym proces nauczania języka obcego.

	16.
	Metody dydaktyczne
	W ramach ćwiczeń praktycznych studenci doskonalą swoje umiejętności przekładowe na różnych tekstach o rosnącej skali trudności. Prowadzone są różne typy ćwiczeń tłumaczeniowych (tłumacz. pisemne: tłumaczenie tekstów nieliterackich i literackich; tłumacz. ustne: konsekutywne, symultaniczne; tłumacz. stałych związków językowych), ćwiczenia wdrażające umiejętności przekładowe, ćwiczenia związane z przypadkami utrudnionej przekładalności, doskonalenie warsztatu tłumaczeniowego. Do dyspozycji studenta są również dwie godziny konsultacji.

	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 bez oceny po I semestrze. Przedmiot kończy się zaliczeniem z oceną po II semestrze. Warunkiem otrzymania zaliczenia jest regularne (dopuszczalna jedna nieusprawiedliwiona nieobecność w semestrze) i aktywne uczestnictwo w zajęciach. Ocenianie ciągłe w trakcie ćwiczeń, Projekty i ćwiczenia praktyczne.

Pisemna praca zaliczeniowa (przekład).

	18.
	Treści merytoryczne przedmiotu
oraz sposób ich realizacji
	Pole manewru tłumacza i chwyty techniki przekładowej. Specyfika tłumaczenia literackiego. Przekład a komparatystyka. Tłumaczenie w ramach języków pokrewnych. Ułatwienia i pułapki. Kulturoznawstwo a przekład. Realia, koloryt miejscowy i historyczny. Zadania, sposoby i możliwości uprawiania krytyki przekładu artystycznego. Krytyka przekładu a krytyka literacka. Metody analizy, interpretacji i wartościowania tłumaczeń. Zmienność koncepcji translatorskich. „Szkoły” przekładu. Zjawisko serii tłumaczeniowej. Pojęcie strategii translatorskiej. Problem uwspółcześniania lub archaizacji tłumaczonego tekstu. Miejsce przekładu w międzynarodowej komunikacji językowej i wymianie dóbr kultury.

	19.
	Wykaz literatury podstawowej
i uzupełniającej, obowiązującej
do zaliczenia danego
przedmiotu
	Literatura podstawowa:

1. Tezaurus terminologii translatorycznej, red. J. Lukszyn, Warszawa 1993.

2. S. Barańczak, Ocalone w tłumaczeniu. Szkice o warsztacie tłumacza poezji z dołączeniem małej antologii przekładów, Poznań 1992.

3. Z. Grosbart, Teoretyczne problemy przekładu literackiego w ramach języków bliskopokrewnych (Na materiale języka polskiego i języków wschodniosłowiańskich), Łódź 1984.

Literatura uzupełniająca:

1. Z. Kozłowska, O przekładzie tekstu naukowego (na materiale tekstów językoznawczych), Warszawa 1995.

2. M. Krysztofiak, Przekład literacki we współczesnej translatoryce, Poznań 1996.

LEKTORAT JĘZYKA ROSYJSKIEGO
Dr Dzmitry Kliabanau
	Lp.
	Elementy składowe sylabusu
	Opis

	1.
	Nazwa przedmiotu
	 Lektorat języka rosyjskiego

	2.
	Nazwa jednostki prowadzącej

przedmiot
	 Wydział Filologiczny, Instytut Filologii Wschodniosłowiańskiej,

 Zespół Wykładowców Języka Rosyjskiego

	3.
	Kod przedmiotu
	 WF.IFW-I306Da, WF.IFW-I306Db

	4.
	Język przedmiotu
	 rosyjski

	5.
	Grupa treści kształcenia, w ramach której przedmiot jest realizowany
	 grupa treści podstawowych

	6.
	Typ przedmiotu
	 obowiązkowy do zaliczenia roku studiów

	7.
	Rok studiów, semestr
	 rok III, semestr I-II, studia I stopnia stacjonarne, filologia ukraińska

	8.
	Imię i nazwisko osoby (osób) prowadzącej przedmiot
	 dr Dzmitry Kliabanau

	9.
	Imię i nazwisko osoby (osób)

egzaminującej bądź udzielającej

zaliczenia w przypadku, gdy nie jest nim osoba prowadząca dany przedmiot
	

	10.
	Formuła przedmiotu
	ćwiczenia

	11.
	Wymagania wstępne
	brak

	12.
	Liczba godzin zajęć dydaktycznych
	 60 + 60

	13.
	Liczba punktów ECTS

przypisana przedmiotowi
	 0 + 6

	14.
	Czy podstawa obliczenia

średniej ważonej?
	 Tak

	15.
	Założenia i cele przedmiotu
	Opanowanie norm współczesnej wymowy i intonacji języka rosyjskiego.
Opanowanie pisowni (z akcentem na różnicy między alfabetem rosyjskim a ukraińskim, pisownia miękkiego i twardego znaku). Kształtowanie i umiejętności i nawyków językowych. Konstruowanie wypowiedzi na tematy z życia codziennego (informacja o sobie, rodzinie, znajomych, mieszkaniu, robieniu zakupów, podróżach, o zdrowiu etc).

Konstruowanie wypowiedzi na tematy krajoznawcze – o Rosji i Polsce po rosyjsku. Umiejętność analitycznego i syntetycznego czytania. Umiejętność tłumaczenia tekstów preparowanych.

	16.
	Metody dydaktyczne
	ćwiczenia praktyczne 2 razy w tygodniu
-metoda przewodniego tekstu

-metoda dialogowa

-pomoce audiowizualne

	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
	I semestr kończy się zaliczeniem, II semestr kończy się egzaminem. Warunkiem otrzymania zaliczenia jest regularne uczestnictwo w zajęciach, zaliczenie kolokwiów pisemnych i ustnych. Warunkiem dopuszczenia do egzaminu jest uzyskanie zaliczenia za I i za II semestr. Egzamin składa się z części pisemnej i ustnej. Część pisemna – test leksykalno-gramatyczny, część ustna – konwersacja i tłumaczenie.

	18.
	Treści merytoryczne przedmiotu

oraz sposób ich realizacji
	Zagadnienia ze współczesnego języka rosyjskiego w zakresie:

-norm ortoepicznych i intonacji;

-podstawowych norm ortografii;

- podstawowych norm interpunkcyjnych;
- słownictwa na poziomie podstawowym i średnio zaawansowanym (rodzina, wygląd człowieka, mieszkanie, zakupy, czas wolny, studia i praca w zawodzie, zwroty grzecznościowe);

- słownictwo z zakresu krajoznawstwa rosyjskiego i polskiego

	19.
	Wykaz literatury podstawowej

i uzupełniającej, obowiązującej

do zaliczenia danego

przedmiotu
	Literatura podstawowa:

A. Pado, Читай, пиши, говори!, cz. II, Warszawa 1998.

M. Karolczuk, R. Szymula, Общайтесь по-русски!
H. Granatowska. I.Danecka, Как дела? Warszawa, 2007
Podręcznik do praktycznej nauki języka rosyjskiego dla studentów-filologów III roku studiów, Białystok 2007.

S. Józefiak, Realia Rosji. Wybór tekstów z ćwiczeniami dla studentów filologii rosyjskiej i słowiańskiej, cz. 1, 2, Kraków 2004, 2006.
Literatura uzupełniająca:

 Лексика русского языка. Сборник упражнений, под. ред. Э. И. Амиантовой, Москва (kilka wydań).

 Podręczny idiomatykon polsko-rosyjski, pod red. W. Chlebdy, z.1–3, Opole 2006–2008.
Старовойтова И. Ваше мнение.Учебное пособие по разговорной практике, Москва, 2007

Горбацевич О., Ратько Т., Бондаренко Т., Русский язык. Пособие для подготовки, Минск, 2004
Большой толковый словарь русского языка, под. ред. С. Кузнецова, Москва (kilka wydań).
Prasa, strony Runetu.

KULTURA UKRAIŃSKA II
dr Wiktoria Hojsak
	Lp.
	Elementy składowe sylabusu
	Opis

	1.
	Nazwa przedmiotu
	Kultura ukraińska II

	2.
	Nazwa jednostki prowadzącej przedmiot

	Wydział Filologiczny, Instytut Filologii Wschodniosłowiańskiej, Katedra Ukrainistyki

	3.
	Kod przedmiotu
	WF.IFW-I307Da

	4.
	Język przedmiotu
	ukraiński

	5.
	Grupa treści kształcenia, w ramach której przedmiot jest realizowany
	grupa treści kierunkowych

	6.
	Typ przedmiotu
	obowiązkowy do zaliczenia roku studiów

	7.
	Rok studiów, semestr
	rok III, semestr I, studia I stopnia stacjonarne, filologia ukraińska

	8.
	Imię i nazwisko osoby (osób) prowadzącej przedmiot
	dr Wiktoria Hojsak

	9.
	Imię i nazwisko osoby (osób) egzaminującej bądź udzielającej zaliczenia w przypadku, gdy nie jest nim osoba prowadząca dany przedmiot
	

	10.
	Formuła przedmiotu
	konwersatorium

	11.
	Wymagania wstępne
	Znajomość języka ukraińskiego.

	12.
	Liczba godzin zajęć dydaktycznych
	30

	13.
	Liczba punktów ECTS przypisana przedmiotowi
	3

	14.
	Czy podstawa obliczenia średniej ważonej?
	Tak

	15.
	Założenia i cele przedmiotu
	Student powinien:

- znać (wiedzieć, rozumieć): zna realia społeczno-kulturalne współczesnej Ukrainy, wymienia i charakteryzuje główne etnograficzne regiony, wyjaśnia symbolikę folkloru obrzędowego cyklu kalendarzowego w oparciu o mitologię ukraińską oraz tradycję chrześcijańską, orientuje się w zagadnieniach związanych z kulturą ukraińską, rozumie mentalność i realia ukraińskie;

- umieć (zastosować, analizować, syntetyzować): analizuję sytuację społeczno-kulturalną współczesnej Ukrainy, klasyfikuje konkretne utwory folkloru obrzędowego, poddaje krytycznemu osądowi dostępne oceny przejawów kultury duchowej, przygotowuje jeden referat na wybrane tematy z zakresu zajęć;

- akceptować (postawa): ocenia sytuację społeczno-kulturalną współczesnej Ukrainy, wyciąga wnioski dotyczące zachowania kultury ludowej, jej oddziaływania na kulturę narodową, interpretuje poszczególne przejawy życia kulturalnego Ukrainy.

	16.
	Metody dydaktyczne
	· metody podające:

· wykład informacyjny,

· opis,

· objaśnienie lub wyjaśnienie.

· metody problemowe:

· wykład konwersatoryjny,

· metody aktywizujące:

· dyskusja dydaktyczna (związana z wykładem)

· metody eksponujące:

· film, prezentacje multimedialne

· ekspozycja

	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 na podstawie obecności, aktywności, referatu (jeden w każdym semestrze), zaliczenia pisemnego kolokwium zaliczeniowego (w każdym semestrze).

Zaliczenie jest podstawą dopuszczenia do egzaminu.

Po II semestrze - egzamin ustny.

	18.
	Treści merytoryczne przedmiotu oraz sposób ich realizacji
	1. Obrzędowość kalendarzowa.

2. Pieśni obrzędowe: klasyfikacja, cechy charakterystyczne.

3. Inne gatunki folkloru (pieśni, legendy itd.)

4. Paremie ukraińskie

5. Użytkowa sztuka ludowa (tkactwo, wyszywka, garncarstwo, rzeźbiarstwo)
6. Malarze ludowi – Kateryna Biłokur oraz inni.

Zakres dziedzinowy: etnografia, folklorystyka, kultura, sztuka.

	19.
	Wykaz literatury podstawowej i uzupełniającej, obowiązującej do zaliczenia danego przedmiotu
	Literatura podstawowa:
1. О. Воропай, Звичаї нашого народу, т. 1-2, Київ 1991.

2. М. Гнатюк, Сто найвідоміших українців.

3. М. Лановик, З. Лановик, Українська усна народна творчість.
4. 100 найвідоміших образів української міфології, Київ 2002.
5. В. Кубійович (ред.), Енциклопедія Українознавства, т. 1- ... , Львів 1993.
6. Наумко, Культура і побут населення України, Київ 1993.
7. О. Потапенко, В. Кузьменко, Шкільний словник з українознаства, Київ 1995.
Literatura uzupełniająca:

8. В. Скуратівський, Місяцелік. Український народний календар, Київ 1993.
9. О. Ковальчук, Українське народознавтво, Київ 1994.
10. В. Скуратівський, Дідух, Київ 1995.
11. Х. Вовк, Студії з української етнології та антропології, Нью-Йорк, 1976.
12. С. Плав’юк, Приповідки або українська народна філософія, Едмонтон, 1998.
13. М. Номиc, Українські приказки, прислів’я і таке інше, Київ 1993.
14. Українські народні прислів’я та приказки, Харків 2002.
18. Г. Булашев, Український народ у своїх легендах, релігійних поглядах та віруваннях, Київ 1992.
19. Ф. Шевченко (ред.), Українці: народні вірування, повір’я, демонологія, Київ 1991.
20. Т. Кара- Васильєва, А. Чорноморець, Українська вишивка, Київ 2002.

JĘZYK PRAWA I BIZNESU

mgr Przemysław Tomanek
	Lp.
	Elementy składowe sylabusu
	Opis

	1.
	Nazwa przedmiotu
	Język prawa i biznesu

	2.
	Nazwa jednostki prowadzącej przedmiot
	Wydział Filologiczny, Instytut Filologii Wschodniosłowiańskiej, Katedra Ukrainistyki

	3.
	Kod przedmiotu
	WF.IFW-I308Da, WF.IFW-I308Db

	4.
	Język przedmiotu
	ukraiński

	5.
	Grupa treści kształcenia,
w ramach której przedmiot jest realizowany
	grupa treści kierunkowych

	6.
	Typ przedmiotu
	obowiązkowy do zaliczenia roku studiów

	7.
	Rok studiów, semestr
	rok III, semestr I-II, studia I stopnia stacjonarne, filologia ukraińska

	8.
	Imię i nazwisko osoby (osób) prowadzącej przedmiot
	mgr Przemysław Tomanek

	9.
	Imię i nazwisko osoby (osób) egzaminującej bądź udzielającej zaliczenia w przypadku, gdy nie jest nim osoba prowadząca
dany przedmiot
	

	10.
	Formuła przedmiotu
	ćwiczenia

	11.
	Wymagania wstępne
	Dobra znajomość języka ukraińskiego.

	12.
	Liczba godzin zajęć dydaktycznych
	30 + 30

	13.
	Liczba punktów ECTS przypisana przedmiotowi
	0 + 4

	14.
	Czy podstawa obliczenia
średniej ważonej?
	Tak

	15.
	Założenia i cele przedmiotu
	Celem nauki języka biznesu jest opanowanie współczesnego języka ukraińskiego w zakresie stosunków ekonomicznych, co za tym idzie – biegła znajomość leksyki i składni biznesowej w mowie i w piśmie w zakresie wszystkich poziomów jego funkcjonowania ukraińskiego języka prawa i biznesu.

	16.
	Metody dydaktyczne
	Ćwiczenia praktyczne: 2 godziny tygodniowo, 15 tygodni w semestrze.

Regularne konsultacje w ramach dyżurów.

	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 bez oceny po I semestrze. Przedmiot kończy się zaliczeniem z oceną po II semestrze. Warunkiem otrzymania zaliczenia jest regularne (dopuszczalna jedna nieusprawiedliwiona nieobecność w semestrze) i aktywne uczestnictwo w zajęciach. Ocenianie ciągłe w trakcie ćwiczeń,

projekty i ćwiczenia praktyczne.
Pisemne kolokwium zaliczeniowe pod koniec II semestru.

	18.
	Treści merytoryczne przedmiotu
oraz sposób ich realizacji
	Język ukraiński w sferze urzędowej i ekonomicznej (biznesowej). Prezentacja firmy. Negocjacje biznesowe. Negocjowanie kontraktu. Podpisanie kontraktu. Marketing w firmie. Reklama w biznesie. Terminologia prawnicza i ekonomiczna. Formy typowych ukraińskich dokumentów. Formy nauczania: ćwiczenia praktyczne w mówieniu, czytaniu i pisaniu, słuchanie i streszczanie ze słuchu nagrań dialogów, tworzenie przez studentów przykładowych tekstów według przedstawionych wzorców.

	19.
	Wykaz literatury podstawowej
i uzupełniającej, obowiązującej
do zaliczenia danego
przedmiotu
	Literatura podstawowa:
1. О. Сліпушко, Українська ділова мова й етапи кар’єри ділової людини, Київ 1999.

2. С.В. Шевчук, Українське ділове мовлення, Київ 1997.

3. О.Д. Горбул (ред.), Ділова українська мова. Навчальний посібник, Київ 2000.

4. Н.Я. Потелло, Теорія і практика ділового мовлення. Навчальний посібник, Київ 1999.

Literatura uzupełniająca:
1. В.В. Бондаренко, В.В. Дубічинський, В.М. Кухаренко, І.О. Оржицький, В.В. Турчик, Ділова українська мова. Дистанційний курс, Харків 2000.

2. С.В. Глущик, О.В. Дияк, С.В. Шевчук, Сучасні ділові папери, Київ 2000.

3. Л.М. Паламар‚ О.А. Бех‚ Практичний курс української мови. Навчальний посібник‚ Київ 1993.

4. Л.М. Паламар‚ Практичний курс української мови. Навчальний посібник‚ Київ 1995.

SEMINARIUM LICENCJACKIE
dr Anna Budziak
	Lp.
	Elementy składowe sylabusu
	Opis

	1.
	Nazwa przedmiotu
	Seminarium licencjackie

	2.
	Nazwa jednostki prowadzącej przedmiot
	Wydział Filologiczny, Instytut Filologii Wschodniosłowiańskiej, Katedra Ukrainistyki

	3.
	Kod przedmiotu
	WF.IFW-I309Da, WF.IFW-I309Db

	4.
	Język przedmiotu
	polski, ukraiński

	5.
	Grupa treści kształcenia,
w ramach której przedmiot jest realizowany
	grupa treści kierunkowych

	6.
	Typ przedmiotu
	obowiązkowy do zaliczenia roku studiów

	7.
	Rok studiów, semestr
	rok III, semestr I-II, studia I stopnia stacjonarne, filologia ukraińska

	8.
	Imię i nazwisko osoby (osób) prowadzącej przedmiot
	dr Anna Budziak

	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
	Uczestniczyć w seminarium mogą wszyscy studenci zainteresowani problemami językoznawczymi, którzy zostali wpisani na III rok studiów filologii ukraińskiej. Studenci chcący brać udział w seminarium powinni posiadać wiedzę ogólną w dziedzinie językoznawstwa oraz opanować wiadomości z gramatyki współczesnego języka ukraińskiego.

	12.
	Liczba godzin zajęć dydaktycznych
	30 + 30

	13.
	Liczba punktów ECTS przypisana przedmiotowi
	0 + 12

	14.
	Czy podstawa obliczenia
średniej ważonej?
	Tak

	15.
	Założenia i cele przedmiotu
	Podstawowym celem zajęć jest przygotowanie przez studenta pod nadzorem promotora pracy licencjackiej. Studenci zaznajamiają się z formalnymi wymogami przygotowania pracy i jej obrony, przygotowują się do publicznych wystąpień i umiejętności bronienia swoich racji, pogłębiają swą wiedzę na temat zagadnień związanych z wybranymi opracowywanymi tematami.

	16.
	Metody dydaktyczne
	1,5 godz. tygodniowo przez dwa semestry. W trakcie seminarium prowadzący zaznajamia studentów z zasadami pisania prac naukowych, zbierania źródeł i ich krytycznej oceny, zapoznaje ich z wymaganiami dotyczącymi przygotowania i obrony pracy licencjackiej. Studenci przedstawiają na zajęciach stan realizacji swej pracy, omawiają grupowo pod kierunkiem prowadzącego zagadnienia związane z tematami prac i przygotowywanych referatów. Omawiane są wybrane najnowsze prace językoznawcze, dotyczące języka ukraińskiego.

	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
	Warunkiem zaliczenia I semestru jest aktywne uczestniczenie w zajęciach oraz przedstawienie pod koniec semestru planu przyszłej pracy. II semestr jest zaliczany po złożeniu pracy licencjackiej.

	18.
	Treści merytoryczne przedmiotu
oraz sposób ich realizacji
	Seminarium jest przeznaczone dla studentów o zainteresowaniach językoznawczych. Proponowany zakres tematyki seminarium: leksyka, frazeologia, słowotwórstwo, morfologia, składnia współczesnego języka ukraińskiego w zakresie opisowym i konfrontatywnym.

	19.
	Wykaz literatury podstawowej i uzupełniającej, obowiązującej do zaliczenia danego
przedmiotu
	Literatura jest dostosowana do specyfiki zajęć – zainteresowań studentów oraz tematów przyszłych prac licencjackich. Jest podawana na bieżąco uczestnikom seminarium.

Wykład monograficzny: HISTORIA JĘZYKA UKRAIŃSKIEGO W BADANIACH POLSKICH SLAWISTÓW (po roku 1945)
prof. dr hab. Adam Fałowski

	Lp.
	Elementy składowe sylabusu
	Opis

	1.
	Nazwa przedmiotu
	Historia języka ukraińskiego w badaniach polskich slawistów (po roku 1945)

	2.
	Nazwa jednostki prowadzącej przedmiot
	Wydział Filologiczny, Instytut Filologii Wschodniosłowiańskiej, Katedra Ukrainistyki

	3.
	Kod przedmiotu
	WF.IFW-U624

	4.
	Język przedmiotu
	polski

	5.
	Grupa treści kształcenia, w ramach której przedmiot jest realizowany
	grupa treści kierunkowych

	6.
	Typ przedmiotu
	obowiązkowy do zaliczenia całego toku studiów

	7.
	Rok studiów, semestr
	rok III, semestr II, studia I stopnia stacjonarne, filologia ukraińska

	 8.
	Imię i nazwisko osoby (osób) prowadzącej przedmiot
	prof. dr hab. Adam Fałowski

	9.
	Imię i nazwisko osoby (osób) egzaminującej bądź udzielającej zaliczenia w przypadku, gdy nie jest nim osoba prowadząca dany przedmiot
	

	10.
	Formuła przedmiotu
	wykład monograficzny

	11.
	Wymagania wstępne
	Student winien zaliczyć zgodnie z programem studiów blok przedmiotów językoznawczych oraz zapisać się na seminarium z językoznawstwa ukrainistycznego.

	12.
	Liczba godzin zajęć dydaktycznych
	30

	13.
	Liczba punktów ECTS przypisana przedmiotowi
	2

	14.
	Czy podstawa obliczenia średniej ważonej?
	Tak

	15.
	Założenia i cele przedmiotu
	Założeniem wykładu jest przybliżenie studentom-uczestnikom seminarium językoznawczego osiągnięć i dokonań polskich językoznawców-slawistów w zakresie badań nad historią języka ukraińskiego, zwłaszcza jego odmiany ogólnej (literackiej).

	16.
	Metody dydaktyczne
	Wykład. 2 godziny tygodniowo

	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 (z oceną) przedmiotu odbywa się na podstawie pisemnego testu sprawdzającego

	18.
	Treści merytoryczne przedmiotu oraz sposób ich realizacji

	Omówienie prac polskich slawistów, które ukazały się po II wojnie światowej i traktują o historii języka ukraińskiego (przede wszystkim jego odmiany ogólnej i literackiej). Autorzy tych prac reprezentują zasadniczo dwa ośrodki naukowe i akademickie w Polsce: Kraków (Jan Janów, Wiesław Witkowski, Monika Didiakin, Anna Bolek, Eugenia Zazowska, Halina Chodurska, Adam Fałowski) oraz Warszawę (Zdzisław Stieber, Przemysław Zwoliński, Marian Jurkowski, Janusz Rieger, Tatiana Hołyńska). Podstawowe zadanie wykładu polega na ocenie wkładu polskiego językoznawstwa do ogólnego dorobku naukowego w zakresie dziejów języka ukraińskiego.

	19.
	Wykaz literatury podstawowej
i uzupełniającej, obowiązującej do zaliczenia danego przedmiotu
	Literatura podstawowa:

W. Witkowski, Wkład Polaków w studia nad językami wschodniosłowiańskimi, „Slavia Orientalis” 1975, XXIV 3, s. 265-276.

A. Fałowski, Marian Jurkowski jako ukrainista, „Między sąsiadami” 2, Kraków 1992, s. 72-74.

Tenże, Jan Janów jako badacz dziejów języka ukraińskiego, tamże XLII 4 (1993), s. 475-481.

Tenże, В. Вітковський як дослідник історії української літературної мови, [w:] Українська мова і література: історія, сучасний стан, перспективи розвитку, за ред. С. Панцьо, Тернопіль 1999, с. 74-78.

Tenże, Ukrainistyczne zainteresowania krakowskich językoznawców, [w:] Ukraina: Między językiem a kulturą, pod red. A. Fałowskiego i B. Zinkiewicz-Tomanek, Kraków 2003 [2004], s. 14-21.

Tenże, Мова Тараса Шевченка в дослідженнях польських славістів, [w:] Ukraina. Teksty i konteksty, pod red. B. Nazaruka, W. Sobol, W. Aleksandrowicza, Warszawa 2007, s. 189-193.

