Załącznik nr 4
Sylabus przedmiotu/modułu kształcenia na studiach podyplomowych

	Nazwa przedmiotu/modułu kształcenia*)
	Praktyczna gramatyka języka polskiego z elementami gramatyki porównawczej I - fleksja

	Język przedmiotu/modułu kształcenia*)
	Polski

	Efekty kształcenia dla przedmiotu/modułu kształcenia*)

(wiedza, umiejętności, kompetencje społeczne)
	Wiedza:

KG_W08 ma uporządkowaną i szczegółową wiedzę na temat systemu gramatycznego języka polskiego i potrafi ją wykorzystać w procesie glottodydaktycznym

KG_W08 zna zasady morfologicznego podziału wyrazów; umie wskazać i opisać morfemy fleksyjne i słowotwórcze

KG_W08 zna podstawowe polskie alternacje i umie je wskazać w odpowiednich kategoriach fleksyjnych

KG_W08 zna podstawowe zjawiska fleksyjne, które występują w języku polskim

KG_W08 zna kategorie fleksyjne języka polskiego: koniugacyjne i deklinacyjne
KG_W08 rozróżnia części mowy i potrafi stosować różne kryteria ich podziału (morfologiczne, semantyczne, syntaktyczne)
Umiejętności:

K_U11 umie wskazać, omówić i zastosować reguły doboru wyznaczników różnych kategorii fleksyjnych (w deklinacji i koniugacji)
Kompetencje społeczne:

K_K01 rozumie potrzebę dalszego rozwijania swojej wiedzy i umiejętności

K_K12 jest propagatorem poprawnej polszczyzny w swoim środowisku społecznym i zawodowym

	Semestr, w którym przedmiot/moduł*) jest realizowany
	I

	Forma realizacji zajęć
	wykłady (14 h) i ćwiczenia (16 h)

	Wymagania wstępne i dodatkowe
	

	Rodzaj i liczba godzin zajęć dydaktycznych wymagających bezpośredniego udziału nauczyciela akademickiego i studentów
	wykłady (14 h) i ćwiczenia (16 h)

	Liczba punktów ECTS przypisana przedmiotowi/modułowi*)
	6 ECTS

	Stosowane metody dydaktyczne
	metoda podająca, metoda poszukująca, metoda problemowa, metoda zadaniowa, analiza materiału językowego

	Sposób weryfikacji efektów kształcenia uzyskanych przez słuchaczy
	analiza, testy sprawdzające, udział w dyskusji i aktywność na zajęciach, przygotowywanie ćwiczeń, które można wykorzystać w pracy z cudzoziemcami uczącymi się jpjo

	Forma i warunki zaliczenia przedmiotu/modułu*), w tym zasady dopuszczenia do egzaminu, zaliczenia
	ocena

egzamin pisemny

	Treści programowe przedmiotu/modułu kształcenia*)
	FLEKSJA – WYKŁADY

· morfologia – podział na morfemy, zjawiska pograniczne między fleksją i składnią;

· morfonologia – oboczności samogłoskowe i spółgłoskowe w języku polskim, uwarunkowania morfologiczne oboczności;

· kategorie fleksyjne języka polskiego: rodzaj (naturalny, gramatyczny, deklinacyjny), liczba, przypadek, czas, tryb, aspekt, osoba, deprecjatywność;

· części mowy, kryteria podziału na części mowy: semantyczne, morfologiczne, syntaktyczne; deklinacja i koniugacja;

· rzeczowniki: końcówki wielo- i jednofunkcyjne, końcówki równoległe (współfunkcyjne, wspólnofunkcyjne), kryteria doboru końcówek równoległych: fonetyczne, semantyczne, zwyczajowe; wskazanie osobliwości odmiany;

· przymiotniki: 5 rodzajów, końcówki równoległe, stopniowanie: opisowe i syntetyczne, względne i bezwzględne;

· zaimki: deiktyczność i substytucyjność; akcentowość i poprzyimkowość; liczebniki: opis i składnia;

· czasowniki: dwa tematy czasownika, formy proste, aglutynacyjne i złożone; problem imiesłowów i odsłowników.

FLEKSJA – ĆWICZENIA

· oznaczanie kategorii fleksyjnych wyrazów w zdaniu, temat i końcówka, oboczności tematyczne, rekcja czasownika;

· synkretyzm końcówek;

· kryteria doboru końcówek równoległych dla rzeczowników;

· formy supletywne, osobliwości odmiany rzeczowników i przymiotników;

· podział czasowników na koniugacje;

· tematy czasowników, formy czasownikowe oparte na temacie czasu teraźniejszego i temacie czasu przeszłego;

· formy złożone czasowników: czas przyszły złożony, strona bierna, niektóre rozkaźniki;

· aspekt: odróżnianie i tworzenie, czas przyszły prosty i złożony, czas teraźniejszy a przyszły prosty;

· imiesłowy i ich funkcje semantyczno-składniowe;

· formy nieosobowe i konstrukcje nieosobowe;

· końcówka a flektyw w formach aglutynacyjnych;

· odmiana i właściwości składniowe liczebników;

· zaimki: formy krótkie i długie, typy zaimków, ich funkcja i odmiana.

	Wykaz literatury obowiązkowej i uzupełniającej
	· Bańko M., Wykłady z polskiej fleksji, Warszawa 2002.

· Gramatyka współczesnego języka polskiego. Morfologia, red. R. Grzegorczykowa, R. Laskowski, H. Wróbel, Warszawa 1998.

· Kaleta Z., Gramatyka języka polskiego, Kraków 1995.

· Kita M., Wybieram gramatykę, t. 1, Katowice 1998.

· Klemensiewicz Z., Podstawowe wiadomości z gramatyki języka polskiego. Warszawa (wydanie dowolne).

· Krawczuk A., Gramatyka języka polskiego. Morfologia, Lwów 2007.

· Nagórko A., Gramatyka języka polskiego, Warszawa (wydanie dowolne).

· Tambor J., Język polski. Charakterystyka, w: Kultura polska. Silva rerum, red. R. Cudak, J. Tambor, Katowice 2002.

· Tambor J., Po co są końcówki równoległe?, w: Sztuka czy rzemiosło? Nauczyć Polski i polskiego, red. A. Achtelik, J. Tambor, Katowice 2007.

· Wróbel H., Gramatyka języka polskiego, Kraków (wydanie dowolne)

*) moduł kształcenia to szeroko rozumiany przedmiot lub grupa przedmiotów.

