[image: image1.png]

Утвърдил: …………………..

Декан
Дата
СОФИЙСКИ УНИВЕРСИТЕТ “СВ. КЛИМЕНТ ОХРИДСКИ”

Факултет: Факултет по славянски филологии
Специалност: Българска филология
	С
	Л
	Б
	0
	1
	0
	2
	0
	6
	1
	5

...

УЧЕБНА ПРОГРАМА

	К
	З
	2
	8

Дисциплина:
История на българския език за задочно обучение
Преподавател: проф. Маргарет Димитрова
Асистент:

	Учебна заетост
	Форма
	Хорариум

	Аудиторна заетост
	Лекции
	50

	
	Семинарни упражнения
	30

	
	Практически упражнения (хоспетиране)
	

	Обща аудиторна заетост
	80

	Извънаудиторна заетост
	Реферат
	20

	
	Доклад/Презентация
	

	
	Научно есе
	

	
	Курсов учебен проект
	50

	
	Учебна екскурзия
	

	
	Самостоятелна работа в библиотека или с ресурси
	120

	
	
	

	
	
	

	
	
	

	Обща извънаудиторна заетост
	190

	ОБЩА ЗАЕТОСТ
	270

	Кредити аудиторна заетост
	5

	Кредити извънаудиторна заетост
	4

	ОБЩО ЕКСТ
	9

	№
	Формиране на оценката по дисциплината

	% от оценката

	1.
	Workshops {информационно търсене и колективно обсъждане на доклади и реферати)
	

	2.
	Участие в тематични дискусии в часовете
	10

	3.
	Демонстрационни занятия
	

	4.
	Посещения на обекти
	

	5.
	Портфолио
	

	6.
	Тестова проверка
	30

	7.
	Решаване на казуси
	

	8.
	Текуша самостоятелна работа /контролно
	20

	9.
	
	

	10.
	
	

	11.
	
	

	12.
	Изпит
	40

	Анотация на учебната дисциплина:

	Курсът по история на български език надгражда знанията на студентите, придобити от предходно слушани курсове върху българския език, като представя широка картина на развоя на нашия език от времето на първоначалното заселване на славяните през VI в. на Балканите до наши дни и като възпитава диахронно мислене у студентите, обяснявайки как и защо са настъпили промените, защо в различните диалекти има различен развой на някои първоначални форми. Курсът непрекъснато съпоставя промените в говоримия език (история на българските диалекти) и промените в книжовната норма (история на книжовната норма). Акцентът пада върху историческата фонетика и морфология, но се разглеждат и важни страни на синтактичния строеж на българския език, като прехода от синтетизъм към аналитизъм и формиране на синтактични черти, смятани за общи за балканските езици. Курсът дава представа за широк кръг въпроси, свързани с историята на езика, като въпроси на палеографията, кодикологията, епиграфиката, ономастиката, етимологията. Правят се сравнения с развоя на останалите славянски езици. На студентите се предлага да анализират различни текстове: среднобългарски богослужебни и извънбогослужебни текстове, Чергедски молитви, новобългарски дамаскини, народни песни, диалектни записи.

	Предварителни изисквания:

	взети изпити по старобългарски език, диалектология, сравнителна граматика на славянските езици, фонетика, морфология и синтаксис на съвременния български книжовен език; по старобългарска литература

	Очаквани резултати:

	Студентите да могат да обясняват особености на българските диалекти днес от историческа гледна точка, да познават най-важните писмени паметници на българската книжовна култура, да могат да анализират извори за историята на езика, да могат да обясняват днешни правописни и езикови правила на книжовния език.

Учебно съдържание

	№
	Тема:
	Хорариум

	1
	Научната дисциплина „История на българския език“. Предмет, задачи, методи. Връзка с други дисциплини. Възникване на дисциплината. Представители. Постижения.
	2

	2
	Извори за историята на българския език. Говорим език, писмен език, книжовен език. Диалект и книжовна норма.
	4

	3
	Периодизация. Типове периодизации на българската езикова история. Принципи. Основни черти на отделните периоди.
	2

	4.
	Обща картина на развоя на фонемната система на българския език. Основни тенденции в късния праславянски. Старобългарско състояние. Основни промени през среднобългарския период. Типове диалектни вокални системи.
	2

	5.
	Развой на еровите гласни. Ранни промени в говоримия език. Изпадане на слабите ерове в говоримия език, последици, запазени слаби ерове – причини и резултати. Застъпници на еровете в диалектите. Отражение на промените в писмените паметници. Смесване на еровете. Правописни вариации. Практически занимания със старобългарски и среднобългарски ръкописи.
	6

	6.
	Развой на носовите гласни. Произход. Букви за носовки в глаголицата и кирилицата. Смеване на носовките. Деназализация. Говори със запазен назализъм. Среднобългарски правописни системи. Застъпници в съвременните диалекти. Практически занимания с диалектни текстове и със среднобългарски извори. Чергедски молитви.
	6

	7.
	Развой на ятовата гласна. Произход. Букви в глаголицата и кирилицата и правописни системи. Т. нар. йотувано а. Среднобългарски написания като отражение на промените. Стесняване на широко е. Условия. Ятова граница/ ятова изоглосна зона. Диалекти със запазен широк гласеж на ятовата гласна. Анализ на среднобългарски правописни системи. Чергедски молитви. Анализ на диалектни текстове.
	6

	8.
	Праславянското и ранно старобългарско о. Условия за лабиализация. Остатъци от широк нелабиализиран гласеж на гласната о в българските говори. Свидетелствата на ранни старобългарски заемки в съседни неславянски езици и ранни гръцки и романски заемки в български. По-сетнешни промени. Редукция.
	2

	9.
	Развой на консонантната система. Старобългарските глайдове: преден и заден. Новата йота. Съгласните ф и в. Старобългарските щ и жд и по-сетнешните промени. Обеззвучаване на съгласните в краесловие. Асимилации и дисимилации. Фонологизация на мекостта.
	2

	10.
	Старобългарският синтактичен строй. Падежна система.
	2

	11.
	Промени в окончанията на различните склонитбени типове. Прегрупиране на склоненията. Промени в рода и числото. Остатъци от двойствено число. Анализ на Троянската повест. Анализ на Рилската грамота.
	6

	12.
	Преход от синтетизъм към аналитизъм. Компенсаторни механизми. Запазени падежни форми в диалектите и в новобългарски извори. Бройна форма. Анализ на народни песни. Анализ на новобългарски дамаскини. Анализ на Чергедските молитви. Анализ на диалектни текстове.
	4

	13.
	Поява на определителен член. Диалекти с троен определителен член. Склонен определителен член. Пълен и кратък член: диалекти и правопис. Анализ на Чергедските молитви. Анализ на диалектни текстове. Анализ на народни песни.
	4

	14.
	Промени с прилагателните имена. Остатъци от сложни форми на прилагателните. Сравнителна степен: промени в начина на образуване. Анализ на Троянската повест.
	4

	15.
	История на българските местоимения и местоименни наречия: лични (поява на третолично местоимение), притежателни, показателни, въпросителни, относителни, неопределителни, отрицателни, обобщителни. Анализ на народни песни. Анализ на Чергедските молитви. Анализ на Троянската повест. Анализ на дамаскини.
	4

	16.
	Сегашно време на глагола. Промени в окончанията. Поява на новобългарско а-спрежение. Анализ на Чергедските молитви.
	4

	17.
	Минали времена. История на простите минали времена. Аорист. Имперфект. Анализ на Троянската повест. Анализ на дамаскини. История на перфекта и плусквамперфекта.
	4

	18.
	Изграждане на парадигмата за бъдеще време. Бъдеще време в миналото. Бъдеще неопределено. Балкански контекст. Анализ на народни песни. Анализ на Чергедските молитви.
	4

	19.
	История на българските наклонения. Промени в заповедните форми. Остатъци от заповедни форми за 3 л. ед.ч. Промени в парадигмата на условното наклонение. Поява на несвидетелски и резултативни форми.
	4

	20.
	Изчеване на супина и инфинитива. Запазени форми със съкратен инфинитив. Анализи на народни песни. Анализ на Чергедските молитви.
	2

	21.
	Причастията в историята на българския език. Промени с деятелните причастия. Поява на деепричастия. Анализ на среднобългарски текстове. История на страдателните причастия. Страдателен залог.
	4

	22.
	Българският език през призмата на теорията за Балканския езиков съюз. Хипотези и дебати.
	2

Конспект за изпит

	№
	Въпрос

	1
	Дисциплината „История на българския език“

	2
	Извори за историята на българския език.

	3
	Обща картина на промените във фонетичния строй на българския език. Диалектно единство и многообразие.

	4.
	Промени с еровите гласни в българските говори. Правописни системи.

	5.
	Промени с носовите гласни в българските говори. Правописни системи.

	6.
	История на ятовата гласна в българските диалекти и на буквата ѣ.

	7.
	Развой на консонантната система.

	8.
	Промени в окончанията на съществителните имена. Прегрупиране на склонението.

	9.
	Промени в рода и числото на същестителните имена. Остатъци от двойствено число.

	10.
	Преход от синтетизъм към аналитизъм. Етапи. Компенсаторни механизми. Запазени падежни форми. Бройна форма.

	11.
	Промени с прилагателните имена. Степени за сравнение.

	12.
	Промени с местоименията и местоименните наречия.

	13.
	Поява на определителен член.

	14.
	Сегашно време на глагола. Промени в окончанията. Поява на а-спрежение.

	15.
	История на миналите времена.

	16.
	Формиране на парадигмата на бъдеще време.

	17.
	История на наклоненията в българския език.

	18.
	Изчезване на неизменяемите глаголни форми. Етапи. Остатъци от инфинитив.

	19.
	Исторически промени с причастията.

	20.
	Българският език като част от индоевропейското езиково семейство и славянската група езици. Българският език в светлината на теорията за Балканския езиков съюз.

Библиография

Основна:

Иван Добрев. произход и значение на праславянското консонантно и дифтонгично склонение. С., 1982.

Иван Добрев. Старинни народни думи. София, 1987

Румяна Златанова. Старобългарски език. и Среднобългарски период. – В: Увод в изучаването на южнославянските езици. София, 1986.

Кирил Мирчев. Историческа граматика на българския език, 3-то изд. С.1978 г.
Христина Тончева. Христоматия по историческа лингвистика. Пловдив, 2002.
Анна-Мария Тотоманова. Из българската историческа фонетика. София, 1992.

Анна-Мария Тотоманова. Из историята на българския език. София, 2009.

Иван Харалампиев. Историческа граматика на българския език. В. Търново, 2001.

Христоматия по история на българския език. София, 1983.

Електронен курс по История на българския език в https://e-medievalia.uni-sofia.bg: лекции от А.-М. Тотоманова, практикум (преговорни въпроси и работа с текстове) и примерни тестове: М. Димитрова и Г. Ганева. Електронен речник: http://histdict.uni-sofia.bg.
Допълнителна:
Боряна Велчева. Праславянски и старобългарски фонологични изменения. София, 1980.

Иван Гълъбов. Избрани трудове по езикознание. С., 1986.

Иван Добрев, Ж. Икономова, А.-М. Тотоманова. Старобългарски език за XII клас на НГДЕК. С., 1986.

Иван Добрев. Старобългарска граматика. Теория на основите. С., 1982.

Кирил Мирчев. Българският език през вековете. София, 1964.

Стефан Младенов. История на българския език. С.1979 (превод от немски на оригиналното издание от 1929 г. в Лайпциг)
Татяна Славова. Старобългарски език. София, 2017.

Беньо Цонев. История на българския език. Т. 1-3. С., 1983-1985.
Издания на среднобългарски ръкописи: Добромирово евангелие, Врачанско евангелие, Борилов синодик, Ягичев златоуст и др.
Дата: 10.03.2018
Съставил: Маргарет Димитрова
� В зависимост от спецификата на учебната дисциплина и изискванията на преподавателя е възможно да се добавят необходимите форми, или да се премахнат ненужните.

PAGE
7

