

Filologia germańska
Rok akademicki 2010/2011

Lp.	Elementy składowe sylabus	
1.	Nazwa przedmiotu	Gramatyka opisowa: Fonetyka języka niemieckiego
2.	Nazwa jednostki prowadzącej przedmiot	Wydział Filologiczny, Instytut Filologii Germańskiej, Zakład Językoznawstwa Germańskiego
3.	Kod przedmiotu*	WF-IFG-LO3Z-1
4.	Język przedmiotu	język niemiecki
5.	Grupa treści kształcenia, w ramach której przedmiot jest realizowany*	grupa treści kształcenia kierunkowych
6.	Typ przedmiotu	przedmiot obowiązkowy
7.	Rok studiów, semestr	I rok – studia stacjonarne I stopnia, semestr zimowy
8.	Imię i nazwisko osoby (osób) prowadzącej przedmiot	dr hab. Józef Górka
9.	Imię i nazwisko osoby (osób) egzaminującej bądź udzielającej zaliczenia w przypadku, gdy nie jest nim osoba prowadząca dany przedmiot	

10.	Formuła przedmiotu	wykład
11.	Wymagania wstępne*	brak wymagań wstępnych
12	Liczba godzin zajęć dydaktycznych	30
13	Liczba punktów ECTS przypisana przedmiotowi*	semestr zimowy - 4
14	Czy podstawa obliczenia średniej ważonej?*	tak
15	Założenia i cele przedmiotu	Poznanie artykulacyjnych i prozodycznych osobliwości niemieckiej wymowy ortofonicznej, poznanie struktur intonacyjnych i dźwiękowych w języku niemieckim, poznanie znaków fonetycznych i transkrypcji fonetycznej języka niemieckiego, poprawna wymowa „wizytówką” nie tylko rodzimego użytkownika języka niemieckiego, ale również uczących się tego języka.
16	Metody dydaktyczne	<i>metody podające</i> <ul style="list-style-type: none"> ○ objaśnianie <i>metody problemowe:</i> <ul style="list-style-type: none"> ○ wykład konwersatoryjny <i>metody aktywizujące</i> <ul style="list-style-type: none"> ○ dyskusja dydaktyczna <i>metody praktyczne:</i> <ul style="list-style-type: none"> ○ ćwiczenia przedmiotowe

17	Forma i warunki zaliczenia przedmiotu, w tym zasady dopuszczenia do egzaminu, zaliczenia z przedmiotu, a także formę i warunki zaliczenia poszczególnych form zajęć wchodzących w zakres danego przedmiotu	Warunki zaliczenia: zaliczenie pisemne
18	Treści merytoryczne przedmiotu oraz sposób ich realizacji ¹	<p>Kompleksy zagadnień: Przedmiot badań, miejsce i rola fonetyki w nauce języków obcych, fonetyka artykulacyjna i fonologia jako dyscypliny językoznawcze, osobliwości niemieckiej bazy artykulacyjnej (napięcie artykulacyjne, silna akcja warg, stopień otwarcia, pozycja języka, funkcja podniebienia miękkiego i pozycji krtani), absolutne i relewantne cechy dystynktywne głosek niemieckich (samogłosek i spółgłosek), sylaba fonetyczna jako jednostka kreatywna wyrazu, zasady akcentuacji, frazowania i intonacji we współczesnym języku niemieckim, aspekt komunikatywny interferencji segmentalnych i suprasegmentalnych u Polaków uczących się języka niemieckiego, zasady poprawnego mówienia.</p>
19	Wykaz literatury podstawowej i uzupełniającej, obowiązującej do zaliczenia danego przedmiotu	<p>Literatura podstawowa: DIETLING, HELGA/HIRSCHFELD, URSULA (2000), <i>Phonetik lehren und lernen</i>, Langenscheidt, Berlin</p> <p>MORCINIEC, NORBERT/PRĘDOTA STANISŁAW (1995), <i>Podręcznik wymowy niemieckiej</i>, PWN. Warszawa</p> <p>RAUSCH, ROLF/RAUSCH, ILKA (1991), <i>Deutsche Phonetik für Ausländer. Lehr- und Übungsbuch</i>, Langenscheidt. Berlin</p> <p>STOCK, EBERHARD/HIRSCHFELD, URSULA (1996), <i>Phonetik</i>. Langenscheidt. Berlin</p> <p>Literatura uzupełniająca: DUDEN, Band 6, <i>Das Aussprachewörterbuch</i>, Mannheim 1999</p>

	<p><i>Großes Wörterbuch der deutschen Aussprache</i>, VEB Bibliographisches Institut, Leipzig. 1982</p> <p>WIERZCHOWSKA, BOŻENA (1980), <i>Fonetyka i fonologia języka polskiego</i>, Wydawnictwo Ossolineum, Wrocław</p>
--	---