

# Gramatyka opisowa języka polskiego - opis przedmiotu

| Informacje ogólne | |
|---------------------|---------------------------------------|
| Nazwa przedmiotu | Gramatyka opisowa języka polskiego |
| Kod przedmiotu | 09.3-WH-FiPIP-WH-FPP-GOP1-S19 |
| Wydział | <a href="#">Wydział Humanistyczny</a> |
| Kierunek | Filologia polska |
| Profil | ogólnoakademicki |
| Rodzaj studiów | pierwszego stopnia z tyt. licencjata  |
| Semestr rozpoczęcia | semestr zimy 2021/2022 |

| Informacje o przedmiocie | |
|---------------------------------|----------------------------------------|
| Semestr | 2 |
| Liczba punktów ECTS do zdobycia | 5 |
| Typ przedmiotu | obowiązkowy |
| Język nauczania | polski |
| Sylabus opracował | • dr hab. Anna Wojciechowska, prof. UZ |

| Formy zajęć | | | | | |
|-------------|-----------------------------------------|----------------------------------------|--------------------------------------------|-------------------------------------------|---------------------|
| Forma zajęć | Liczba godzin w semestrze (stacjonarne) | Liczba godzin w tygodniu (stacjonarne) | Liczba godzin w semestrze (niestacjonarne) | Liczba godzin w tygodniu (niestacjonarne) | Forma zaliczenia |
| Wykład | 30 | 2 | - | - | Zaliczenie |
| Ćwiczenia | 30 | 2 | - | - | Zaliczenie na ocenę |

## Cel przedmiotu

Nabycie wiedzy o funkcjonowaniu systemu języka polskiego, o jego podsystemach: fonologicznym, morfologicznym i syntaktycznym; nabycie umiejętności analizy zjawisk językowych na poszczególnych poziomach struktury języka.

## Wymagania wstępne

Brak wymagań wstępnych.

## Zakres tematyczny

### 1. Zagadnienia ogólne

Język jako system. Podsystemy języka (fonologiczny, morfologiczny, syntaktyczny). Miejsce gramatyki w systemie języka.

### 2. Fonetyka z elementami fonologii

Alfabet fonetyczny. Budowa narządów mowy. Kryteria klasyfikacji głosek i ich charakterystyka artykulacyjna (samogłoski, spółgłoski, głoski niesylabiczne, odmianki głosek).

Wymowa samogłosek nosowych we współczesnej polszczyźnie. Transkrypcja fonetyczna tekstu. Upodobnienia fonetyczne i ich rodzaje. Upodobnienie a uproszczenie. Fonetyka a fonologia, głoska a fonem, opozycje fonologiczne, warianty fonemu.

### 3. Morfologia (słowotwórstwo i fleksja)

Wyraz, leksem, morfem. Klasyfikacja morfemów (strukturalna, dystrybucyjna, funkcjonalna). Słowotwórstwo a fleksja. Morfonologia. Derywat (temat słowotwórczy, formant słowotwórczy). Rodzaje derywacji. Ogólna klasyfikacja derywatów (transpozycyjne, mutacyjne, modyfikacyjne). Strukturalne a realne znaczenie wyrazów. Kategoria słowotwórcza a typ słowotwórczy. Kategorie słowotwórcze rzeczowników.

Analiza słowotwórcza i morfemowa wyrazów (rzeczownik, przymiotnik, czasownik).

Polszczyzna jako język fleksyjny. Forma fleksyjna (temat fleksyjny, flektyw, końcówka fleksyjna). Paradygmat fleksyjny, typy paradygmatów. Deklinacja (odmiana rzeczownika: klasy deklinacyjne, końcówki wspólnofunkcyjne, osobliwości deklinacji rzeczownikowej; trudności w odmianie przymiotnika, liczebnika i zaimka). Koniugacja (typy budowy form czasownikowych: struktury fleksyjne, afleksyjne, aglutynacyjne, analityczne).

### 4. Składnia

Wypowiedzenie. Klasyfikacja wypowiedzi. Stosunki syntaktyczne w wypowiedzeniu, akomodacja syntaktyczna. Składniki wypowiedzenia pojedynczego: podmiot, orzeczenie, przydawka, dopełnienie, okolicznik. Obudowa wypowiedzenia. Analiza składniowa wypowiedzi pojedynczych, jednokrotnie złożonych (hipotaksa, parataksa) i wielokrotnie złożonych. Wskaźniki zespolenia w wypowiedzeniu złożonym.

## Metody kształcenia

Wykład informacyjny, wykład konwersatoryjny, opis wyjaśniający, opis klasyfikujący, prezentacja.

## Efekty uczenia się i metody weryfikacji osiągnięcia efektów uczenia się

| Opis efektu | Symbole efektów | Metody weryfikacji | Forma zajęć |
|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|---------------------------------------------------------------------------------|
| student zna podstawową terminologię z zakresu fonetyki, fonologii, morfologii (słowotwórstwa i fleksji) oraz składni współczesnego języka polskiego | <ul style="list-style-type: none"> <li>• <a href="#">KEP1_W02</a></li> </ul> | <ul style="list-style-type: none"> <li>• bieżąca kontrola na zajęciach</li> <li>• odpowiedź ustna</li> <li>• sprawdzian z progami punktowymi</li> <li>• test z pytaniami zamkniętymi i otwartymi</li> </ul> | <ul style="list-style-type: none"> <li>• Wykład</li> <li>• Ćwiczenia</li> </ul> |
| student ma uporządkowaną wiedzę z zakresu fonetyki, fonologii, morfologii (słowotwórstwa i fleksji) oraz składni współczesnego języka polskiego | <ul style="list-style-type: none"> <li>• <a href="#">KEP1_W05</a></li> </ul> | <ul style="list-style-type: none"> <li>• bieżąca kontrola na zajęciach</li> <li>• odpowiedź ustna</li> <li>• sprawdzian z progami punktowymi</li> <li>• test z pytaniami zamkniętymi i otwartymi</li> </ul> | <ul style="list-style-type: none"> <li>• Wykład</li> <li>• Ćwiczenia</li> </ul> |
| student ma świadomość kompleksowej natury języka i wielopoziomowości jego funkcjonowania (od zamkniętego zbioru asemantycznych w izolacji dźwięków, poprzez semantyczne morfemy, leksemy i ich realizacje w postaci wyrazów tekstowych, aż do komunikatów – wypowiedzi) | <ul style="list-style-type: none"> <li>• <a href="#">KEP1_W15</a></li> </ul> | <ul style="list-style-type: none"> <li>• bieżąca kontrola na zajęciach</li> <li>• odpowiedź ustna</li> <li>• przygotowanie referatu</li> </ul> | <ul style="list-style-type: none"> <li>• Wykład</li> <li>• Ćwiczenia</li> </ul> |
| podczas analizy zjawisk językowych na poszczególnych poziomach struktury języka student posługuje się podstawowymi pojęciami i paradygmatami badawczymi z zakresu językoznawstwa | <ul style="list-style-type: none"> <li>• <a href="#">KEP1_U12</a></li> </ul> | <ul style="list-style-type: none"> <li>• bieżąca kontrola na zajęciach</li> <li>• sprawdzian z progami punktowymi</li> <li>• test z pytaniami zamkniętymi i otwartymi</li> </ul> | <ul style="list-style-type: none"> <li>• Wykład</li> <li>• Ćwiczenia</li> </ul> |
| student zna zakres posiadanej przez siebie wiedzy i posiadanych umiejętności, rozumie potrzebę ciągłego dokształcania się i rozwoju zawodowego | <ul style="list-style-type: none"> <li>• <a href="#">KEP1_K01</a></li> </ul> | <ul style="list-style-type: none"> <li>• dyskusja</li> <li>• obserwacja i ocena aktywności na zajęciach</li> <li>• odpowiedź ustna</li> <li>• przygotowanie referatu</li> </ul> | <ul style="list-style-type: none"> <li>• Wykład</li> <li>• Ćwiczenia</li> </ul> |
| student potrafi efektywnie współdziałać z pozostałymi członkami grupy i pracować pod kierunkiem | <ul style="list-style-type: none"> <li>• <a href="#">KEP1_K03</a></li> </ul> | <ul style="list-style-type: none"> <li>• dyskusja</li> <li>• obserwacja i ocena aktywności na zajęciach</li> <li>• obserwacje i ocena umiejętności praktycznych studenta</li> <li>• przygotowanie referatu</li> </ul> | <ul style="list-style-type: none"> <li>• Wykład</li> <li>• Ćwiczenia</li> </ul> |

## Warunki zaliczenia

Aktywny udział w zajęciach, poprawne wykonanie zadań bez oceny, pozytywne wyniki sprawdzianów na ocenę, przygotowanie referatu w formie prezentacji.

## Literatura podstawowa

Bańko M., *Wykłady z polskiej fleksji*, Warszawa 2002.

Grzegorzczkowska R., *Wykłady z polskiej składni*, Warszawa 1999.

Grzegorzczkowska R., *Zarys słowotwórstwa polskiego. Słowotwórstwo opisowe*, Warszawa 1979.

Jodłowski S., *Podstawy polskiej składni*, Warszawa 1985.

Nagórko A., *Podręczna gramatyka języka polskiego*, Warszawa 2010.

Nagórko A., *Zarys gramatyki polskiej*, Warszawa 2002.

Ostaszewska D., Tambor J., *Fonetyka i fonologia współczesnego języka polskiego*, Warszawa 2004.

Strutyński J., *Gramatyka polska*, Kraków 2006.

Tokarski J., *Fleksja polska*, Warszawa 1987.

Wierchowaska B., *Fonetyka i fonologia języka polskiego*, Wrocław 1980.

## Literatura uzupełniająca

Boniecka B., *Składnia współczesnego języka polskiego*, Lublin 1998.

Cząstka-Szymon B., Synowiec H., Urban K., *Mały słownik terminów gramatycznych*, Kraków-Warszawa 1996.

*Encyklopedia wiedzy o języku polskim*, red. S. Urbańczyk, Wrocław 1978, nowe wyd. *Encyklopedia języka polskiego*, Wrocław 1991.

*Gramatyka współczesnego języka polskiego. Fonetyka i fonologia*, red. H. Wróbel, Kraków 1995.

*Gramatyka współczesnego języka polskiego. Morfologia*, red. R. Grzegorzczkowska, R. Laskowski, H. Wróbel, Warszawa 1999.

*Język polski. Kompendium*, red. M. Derwojedowa, H. Karaś, D. Kopcińska, Warszawa 2005.

Klemensiewicz Z., *Podstawowe wiadomości z gramatyki języka polskiego*, Warszawa 1981.

Saloni Z., Świdziński M., *Składnia współczesnego języka polskiego*, Warszawa 2001.

Strutyński J., *Gramatyka polska. Wprowadzenie. Fonetyka. Fonologia. Morfologia*, Kraków 1996.

Szober S., *Gramatyka języka polskiego*, Warszawa 1993.

## Uwagi

Ćwiczenia są zsynchronizowane z wykładami.

Zmodyfikowane przez dr hab. Anna Wojciechowska, prof. UZ (ostatnia modyfikacja: 26-04-2021 12:30)

Wygenerowano automatycznie z systemu SyllabUZ