

Państwowa Wyższa Szkoła Zawodowa w Raciborzu

KARTA PRZEDMIOTU

1. Nazwa przedmiotu:	Lingwistyka tekstu			
2. Kod przedmiotu:	FAT-20			
3. Okres ważności karty:	2012-2015			
4. Forma kształcenia:	studia pierwszego stopnia			
5. Forma studiów:	studia stacjonarne			
6. Kierunek studiów:	filologia			
7. Profil studiów:	praktyczny			
8. Specjalność:	filologia angielska translatorska			
9. Semestr:	5			
10. Jedn. prowadz. przedmiot:	Instytut Neofilologii			
11. Prowadzący przedmiot:	dr Andrzej Widota			
12. Grupa przedmiotów:	przedmioty specjalizacyjne			
13. Status przedmiotu:	obowiązkowy			
14. Język prowadzenia zajęć:	angielski			
15. Przedmioty wprowadzające oraz wymagania wstępne:				
Gramatyka opisowa języka angielskiego, wstęp do językoznawstwa, wiedza na temat kategorii językowych i klas wyrazów.				
16. Cel przedmiotu:				
Cykl zajęć z lingwistyki tekstu ma na celu wprowadzenie studentów w dziedzinę badań nad tekstem i czynnikami tekstotwórczymi z językoznawczego punktu widzenia. Studenci będą rozpatrywać kategorie tekstowe, tj. kategoria modalności, podmiotowości i intertekstualności, jak również analizować dyskurs pisemny pod względem wyznaczników tekstowości. Ponadto zaznajomią się z podstawową typologią gatunków tekstu, tzn. z gatunkami literackimi i nieliterackimi (np. gatunki naukowe, religijne, mediów, czy też teksty publiczne).				
17. Efekty kształcenia:				
Ozn.	Opis efektu kształcenia	Metoda sprawdzenia efektu kształcenia	Forma prowadzenia zajęć	Odniesienie do efektów dla kierunku studiów
01	ma uporządkowaną wiedzę na temat języka (i komunikacji), jego kategorii, poziomów analizy i opisu zorientowaną na zastosowanie praktyczne w wybranym obszarze działalności filologicznej	dyskusja, test zliczeniowy zawierający, obok zadań zamkniętych, zadania otwarte	wykład / konwersatorium	K_W03 (+++)
02	zna podstawowe teorie dotyczące uczenia się i nauczania, rozumie różnorodne uwarunkowania tych procesów, w powiązaniu z wybraną dziedziną filologii	test zliczeniowy zawierający, obok zadań zamkniętych, zadania otwarte	wykład / konwersatorium	K_W09 (+)
03	ma uporządkowaną wiedzę o metodyce wykonywania typowych zadań, normach, procedurach stosowanych w wybranej dziedzinie filologii	dyskusja, prezentacja, test zliczeniowy zawierający, obok zadań zamkniętych, zadania otwarte	wykład / konwersatorium	K_W14 (+)
04	potrafi wykorzystywać podstawową wiedzę teoretyczną z zakresu filologii oraz powiązanych z nią dyscyplin w celu analizowania i interpretowania wybranych problemów językowych	prezentacja, test zliczeniowy zawierający, obok zadań zamkniętych, zadania otwarte	wykład / konwersatorium	K_U01
05	potrafi posługiwać się podstawowymi ujęciami teoretycznymi w celu	prezentacja, test zliczeniowy	wykład / konwersatorium	K_U03

	analizowania utworów literackich i zjawisk językowych	zawierający, obok zadań zamkniętych, zadania otwarte		
06	potrafi w sposób precyzyjny i spójny wypowiadać się w mowie i na piśmie, na tematy dotyczące wybranych zagadnień językowych; z wykorzystaniem różnych ujęć teoretycznych, korzystając zarówno z dorobku literatury, językoznawstwa, jak i innych dyscyplin	prezentacja, test zliczeniowy zawierający, obok zadań zamkniętych, zadania otwarte	wykład / konwersatorium	K_U06
07	ma świadomość poziomu swojej wiedzy i umiejętności, rozumie potrzebę ciągłego dokształcania się zawodowego i rozwoju osobistego, dokonuje samooceny własnych kompetencji i doskonali umiejętności, wyznacza kierunki własnego rozwoju i kształcenia	dyskusja	wykład / konwersatorium	K_K01
18. Formy i wymiar zajęć:		W. 15 h K. 15 h		
19. Treści kształcenia:				
Czynniki tekstotwórcze z językoznawczego punktu widzenia. Kategorie tekstowe (kategoria modalności, podmiotowości i intertekstualności), analiza dyskursu pisemnego pod względem wyznaczników tekstowości. Koherencja i kohezja. Typologia gatunków tekstu: gatunki literackie i nieliterackie (np. gatunki naukowe, religijne, mediów, czy też teksty publiczne). Zastosowanie w praktyce (analiza tekstu i pisanie własnych tekstów) podstaw teoretycznych wprowadzonych podczas wykładów (kategorie tekstowe, tj. kategoria modalności, podmiotowości i intertekstualności, analiza dyskursu pisemnego pod względem wyznaczników tekstowości, typologia gatunków tekstu).				
20. Egzamin:		nie, za/lo		
21. Literatura podstawowa:				
Baker, M. (1992): <i>In Other Words</i> . New York: Routledge. (wybrane rozdziały) Beaugrande, Robert de., Dressler, Wolfgang, U. (1981): <i>Introduction to text linguistics</i> . UK / USA: Multilingual Matters. (książka niedostępna w formie drukowanej, pełny tekst dostępny na stronie www autora: http://beaugrande.com/introduction_to_text_linguistics.htm) Thorbury, S., (2005), <i>Beyond the Sentence</i> . London: Macmillan.				
21. Literatura uzupełniająca:				
Beaugrande, Robert de., Dressler, Wolfgang, U. (1990): <i>Wstęp do lingwistyki tekstu</i> . (Tłum. A. Szwedek), Warszawa: PWN. Brown, G., Yule, G., (1983): <i>Discourse analysis</i> . Cambridge: Cambridge University Press. Bussmann, H. (1996): <i>Routledge Dictionary of Language and Linguistics</i> . London and New York: Routledge. Crystal, D. 1992. <i>The Cambridge Encyclopedia of Language</i> . Cambridge: Cambridge University Press.				
23. Nakład pracy studenta potrzebny do osiągnięcia efektów kształcenia:				
Lp.	Forma zajęć	Liczba godzin kontaktowych / pracy studenta		
1	Wykład	15		
2	Konwersatoria	15		
3	Laboratorium	–		
4	Projekt	–		
5	Seminarium	–		
6	Inne	przygotowanie się do zajęć - 15 przygotowanie się do zaliczenia - 15		
Suma godzin		60		
24. Suma wszystkich godzin:		60	25. Liczba punktów ECTS:	2
26. Liczba punktów ECTS uzyskanych na zajęciach z bezpośrednim udziałem nauczyciela akademickiego:		1	27. Liczba punktów ECTS uzyskanych w wyniku samodzielnej pracy studenta:	1
28. Uwagi:				

Zatwierdzono:

.....
(data i podpis prowadzącego)

.....
(data i podpis)