FILOLOGIA ANGIELSKA
I SEMESTR: Z 2014/2015
	Lp.
	Przedmiot
	Liczba godzin
	Forma zaliczenia
	ECTS
	[bookmark: _GoBack]Język, którym prowadzone są zajęcia

	
	
	Ćwiczenia
	Wykłady
	
	
	

	1
	PNJA Leksyka
	48
	
	Zo
	4
	EN

	2
	Konwersacje
	24
	
	Zo
	4
	EN

	3
	Fonetyka
	24
	
	Zo
	3
	EN

	4
	Gramatyka
	42
	
	Zo
	3
	EN

	5
	Psychologia ogólna
	
	30
	E
	5
	PL

	6
	Socjologia
	
	30
	E
	2
	PL

	7
	Wychowanie fizyczne
	
	30
	Zo
	1
	PL

	8
	Historia literatury brytyjskiej
	26
	12
	Zo/E
	2
	EN

	9
	Wstęp do językoznawstwa
	
	15
	Zo
	4
	PL

	10
	Fonologia
	
	28
	Zo
	2
	EN

1. PNJA Leksyka
Cele kształcenia:
Wykształcenie i ugruntowanie użycia słownictwa w języku angielskim na poziomie B2
Treści programowe:
Tematy będą pokrywały słownictwo oraz jego dobór i zastosowanie w praktyce na poziomie B2 w następujących aspektach życia ludzkiego, ze szczególnym uwzględnieniem realiów kulturowo‐społecznych krajów anglojęzycznych: style życia, hobby, sport, rozrywka, praca i obowiązki, relacje międzyludzkie, pieniądze, środowisko naturalne, medycyna, literatura, architektura, sztuka; związki frazeologiczne, idiomy, przysłowia

2. Konwersacje
Cele kształcenia:
Celem nauczania jest zdobycie przez studentów umiejętności płynnej konwersacji oraz lepsze poznanie kultury i spraw życia codziennego krajów anglojęzycznych. Realizacja przedmiotu umożliwi Studentowi rozwój i udoskonalenie umiejętności w zakresie komunikowania się w języku angielskim na poziomie B1‐B2.

Treści programowe:
1. Dyskusje powiązane z wprowadzeniem słownictwa oraz przeczytaną literaturą w języku angielskim lub wysłuchanymi nagraniami na tematy:
1. Life changes – Życiowe zmiany
2. Expectations – Oczekiwania
3. Rituals – Zwyczaje w anglojęzycznych krajach
4. Consumerism – Materializm
5. Individualism – Osobowe cechy wspólne i indywidualne
6. Save our planet – Problemy współczesnego świata
7. The unexplained – Sytuacje paranormalne
8. The future – Przyszłość
9. The British vs. The Polish – Różnice kulturowe i narodowościowe
10. Happiness – Indywidualny wymiar szczęścia

2.Prezentacje indywidualnych multimedialnych prezentacji na tematy dotyczące realiów krajów anglojęzycznych; Prezentacje projektów zespołowych w oparciu o zgromadzone materiały związane z wybraną specjalizacją; prezentacje obejmują dyskusję oraz analizę wystąpień pod kątem poprawności językowej, fonetycznej oraz merytorycznej.

3. Fonetyka
Cele kształcenia:
Przedmiot należy do grupy przedmiotów kierunkowych i ma na celu poznanie i stosowanie zasad fonetycznych języka angielskiego w celu doskonalenia płynności wypowiedzi ustnych, intonacji oraz wymowy.
Treści programowe:
1. System dźwięków języka angielskiego (Phonemic Chart – model wymowy RP) – powtórzenie i usystematyzowanie wiedzy
2. Transkrypcja fonetyczna – odczytywanie wymowy ze słownika i zapisywanie słowa w postaci fonetycznej
3. Para minimalna
4. Formy słabe w języku mówionym
5. Wymowa „-s” lub „-ed” na końcu słowa
6. Użycie dźwięku „schwa”

4. Gramatyka
Cele kształcenia:
Celem przedmiotu jest wzbogacenie przez studentów wiedzy z języka angielskiego na poziomie B1/B2 w zakresie: Struktur zdaniowych; poszerzenie wiedzy z zakresu wybranych zagadnień gramatyki języka angielskiego; radzenia sobie z wszelkimi zadaniami typu Use of English
Treści programowe
Omówienie oraz przeprowadzenie odpowiednich ćwiczeń w celu nauczenia następujących zagadnień:
1. Czasy gramatyczne‐ formy teraźniejsze, przeszłe, przyszłe
3. Okresy warunkowe, w tym zdania pozornie warunkowe
4 Czasowniki modalne
6. Rzeczowniki policzalne/niepoliczalne; przedimki angielskie
7. Zaimki osobowe; liczebniki, określniki/rodzajniki 8. Przymiotniki, przysłówki,stopniowanie
9. Strona bierna
10. Mowa zależna
10. Tworzenie pytań
11. Poszerzenie zakresu słownictwa
12. Poprawne rozróżnianie i stosowanie nowych konstrukcji gramatycznych na poziomie B1‐B2

5. Psychologia ogólna
Cele kształcenia:
Wiedza z zakresu podstawowych koncepcji psychologicznych człowieka wyjaśniająca jego zachowanie.
Treści programowe:
Tradycyjne i współczesne rozumienie przedmiotu psychologii. Rozwój psychologii naukowej, historia psychologii od czasów W.Wundta (introspekcjonizm, asocjacjonizm, psychologia postaci). Psychoanaliza (teoria Z. Freuda: nieświadoma świadomość, struktura osobowości, fazy psychoseksualnego rozwoju; wcześni odstępcy: K. Horney, A. Adler, C. Jung; późniejsi następcy: psychospołeczna teoria E. Eriksona). Behawioryzm (zachowanie a nie świadomość przedmiotem psychologii). Neobehawioryzm (jako połączenie amerykańskiego behawioryzmu z europejskim neopozytywizmem). Psychologia humanistyczna (nauka jako filozofia życia i jako reakcja na ograniczenia psychoanalizy i behawioryzmu; teoria A. Maslowa). Podejście poznawcze w psychologii (teoria poznawczo-rozwojowa J. Piageta, teoria dysonansu poznawczego L. Festingera, teoria konstruktów osobistych G.A. Kelly’ego). Charakterystyka procesów poznawczych (wrażenia, spostrzeżenia, uwaga, myślenie i rozumowanie, pamięć, teorie zapamiętywania i zapominania, uczenie się, warunkowanie klasyczne i instrumentalne). Osobowość (prezentacja wybranych teorii jak: teorie G. W. Allporta, S. L. Rubinsztejna, E. Kretschmera, W. H. Sheldona, T. M. Newcomba, W. Łukaszewskiego, J. Reykowskiego; oraz omówienie składników osobowości jak: temperament, potrzeby, zdolności i uzdolnienia, inteligencja, postawy, zainteresowania, obraz samego siebie i obraz świata itd.). Emocje i motywacje (podłoże neurofizjologiczne procesów emocjonalnych, źródła emocji, ekspresja emocji, teorie emocji, motywacja w najważniejszych systemach teoretycznych).

6. Socjologia
Cele kształcenia:
Zapoznanie z rozwojem myśli socjologicznej w perspektywie rozwoju socjologii jako nauki. Przybliżenie najważniejszych pól zainteresowań socjologii wraz z charakterystyką wybranych obszarów teoretycznych. Przedstawienie najważniejszych teorii i przykłady zastosowań w badaniach społecznych oraz przedstawienie podstawowych terminów socjologicznych.

Treści programowe:
· Wyodrębnienie socjologii jako nauki ,
· Język socjologii oraz definicja podstawowych pojęć ,
· Przedstawienie myśli: Emil Durkheim, Max Weber, Karol Marks, Vilfredo Pareto, Robert K. Merton, August Comte, Herbert Spencer, Anthony Giddens, Jurgen Habermas,
· Teoria wymiany społecznej, teoria jaźni, znacznie faktów społecznych,
· Globalizacja: koncepcje, wyznaczniki, krytyka, znaczenie, przemiany, konsekwencje,
· Socjobiologia i teorie rasowe,
· Rozwój struktur społecznych małych i dużych 8. Wybrane elementy przejawów życia grup: moda, religia, polityka, zmiana społeczna, miasto, rodzina, kultura, komunikacja,
· Liberalizm i nowoczesność ,
· Filogenetyczna historia człowieczeństwa,
· Polska tradycja socjologiczna: Ossowski S., Znaniecki F., Gumplowicz L, Czarnowski S., ,
· Najnowsze badania i trendy socjologiczne

7. Wychowanie fizyczne
Cele kształcenia:
· Doskonalenie sprawności fizycznej,
· Promowanie aktywnego i zdrowego stylu życia oraz postaw prozdrowotnych,
· Rozwijanie umiejętności ruchowych i technicznych w wybranych formach aktywności fizycznej,
· Kształtowanie i wyrabianie niezbędnych nawyków do systematycznej aktywności fizycznej,
· Samokontrola oceny poziomu sprawności fizycznej oraz wydolności organizmu na podstawie przeprowadzonych testów i sprawdzianów,
· Kształtowanie postaw wychowawczych i społecznych w walce sportowej (zasady fair – play).
Treści programowe:
Zajęcia ogólnego rozwoju z elementami aerobiku.
Zajęcia porządkowo- organizacyjne z uwzględnieniem zasad bezpieczeństwa ćwiczeń oraz stosowania przyborów i przyrządów.
Technika podstawowych kroków aerobikowych:
- step touch, step out, heel back, knee up, V-step, A-step, Grape Winde, Double step touch.
Znaczenie w aerobiku: Hi impact, Low impact, Hi low, TBS (Total Body Condition), ABS oraz Pilates.
Zajęcia z piłkami (Body Ball) oraz z hantlami.
Podstawy treningu funkcjonalnego.
Zajęcia ogólnego rozwoju z elementami piłki siatkowej.
Zajęcia porządkowo- organizacyjne z uwzględnieniem zasad bezpieczeństwa ćwiczeń oraz stosowania przyborów i przyrządów. Podstawowe przepisy i zasady sędziowania.
Elementy techniki:
- nauka postawy siatkarskiej i sposoby poruszania się po boisku,
- nauka odbicia piłki sposobem oburącz górnym i dolnym,
- nauka zagrywki (tenisowa, dolna) i przyjęcia piłki.
- nauka sędziowania.

8. Historia literatury brytyjskiej
Cele kształcenia:
Zaznajomienie z głównymi nurtami procesu historyczno-literackiego na obszarze Wielkiej Brytanii.
Zapoznanie z przedstawicielami literatury i ich dziełami.
Wyksztalcenie umiejętności interpretacji i analizy literackiej w oparciu o konkretne działa.
Wyrobienie umiejętności postrzegania zjawisk społecznych w kategoriach artystycznych i zrozumienia znaczenia literatury dla postawy zaangażowanego obywatela.
Promowanie postawy wrażliwości estetycznej.
Treści programowe:
Celem wykładów w pierwszym semestrze studiów jest przekazanie wiedzy historyczno-literackiej o etapach rozwoju literatury angielskiej od najstarszego jej okresu anglo-saksońskiego po schyłek wieku XIX a w semestrze drugim literatury i jej kontekstu do początków XXI wieku. Istotnym założeniem przedmiotu jest ukazanie współzależności między zjawiskami polityczno-ekonomicznymi a prądami filozoficznymi i estetycznymi kształtującymi życie literackie na przestrzeni okresu staroangielskiego, wieków średnich, renesansu, w tym doby elżbietańskiej, epoki dynastii Stuartów do Romantyzmu, okresu Wiktoriańskieg, Edwardiańskiego, Modernizmu, okresu powojennego, aż do współczesności. Wykłady ukazują chronologiczny rozwój różnorodnych form literackich, wprowadzając informacje o rozwoju gatunków literackich i ich zanikaniu na przykładach utworów literackich uznanych autorów brytyjskich.

9. Wstęp do językoznawstwa
Cele kształcenia:
Celem wykładów jest zapoznanie studentów z historią językoznawstwa, warstwami języka, podstawowymi zagadnieniami współczesnych teorii językowych.

Treści programowe:
· Zadania językoznawstwa ogólnego.
· Czym jest język? Przykładowe definicje z różnych szkół i teorii. Cechy definicyjne języka.
· Zróżnicowanie językowe świata. Języki najczęściej używane i zagrożone. Liczba języków świata. Moc języka.
· Hierarchiczna struktura języka (podsystem fonologiczny, morfologiczny, syntaktyczny, semantyczny).
· Słownictwo jako swoisty system (systematoid).
· Stosunki syntagmatyczne i paradygmatyczne w języku.
· Problemy analogii i anomalii. 8. Funkcje języka i tekstu.
· Różne koncepcje znaku. Język jako system znaków. Język a inne systemy znaków.
· Typologie języków (geograficzne, genealogiczne, według podsystemów języka).
· Uniwersalia językowe.

10. Fonologia
Cele kształcenia:
Celem zajęć jest zapoznanie studenta z podstawowymi pojęciami z zakresu fonologii i fonetyki języka angielskiego, zapoznanie z zasadami transkrypcji fonetycznej i pogłębienie wiedzy studentów dotyczącej zasad produkcji i artykulacji dźwięków mowy.
Treści programowe:
1. Organy mowy
2. Artykulacja dźwięków języka angielskiego
3. Pojęcie fonem i alofonu
4. Klasyfikacja angielskich spółgłosek i samogłosek
5. Typy transkrypcji fonetycznej (segmentalna i suprasegmentalna)
6. Sylaba – definicje i funkcje
7. Struktura akcentowa wyrazu
8. Struktura rytmiczna wyrazu
9. Zjawiska prozodyczne w wypowiedzi
10. Elizja i asymilacja

