
Państwowa Wyższa Szkoła Zawodowa im. Witelona w Legnicy 

Wydział Nauk Społecznych i Humanistycznych 

Kierunek:                                   Filologia 

Specjalność:                               filologia angielska 

Poziom kształcenia:                   studia pierwszego stopnia 

Profil kształcenia:                      ogólnoakademicki 

Forma studiów:                          studia stacjonarne  

Nazwa modułu kształcenia Literatura brytyjska  

Kod modułu kształcenia MK_FAP22 

Rodzaj modułu kształcenia nauki podstawowe 

Rok 

studiów 
Semestr 

Liczba 

punktów 

ECTS 

Formy prowadzenia zajęć i liczba godzin w planie studiów 

Wykład Ćwiczenia Laboratorium Seminarium Projekt Inne 

2 3 5 30  30     
 

Cele kształcenia: 

Cel1:Zapoznanie studentów z zarysem literatury brytyjskiej – poezją, dramatem i prozą – od jej 

staroangielskich i średniowiecznych początków po współczesność.             .              

Cel2:Kształtowanie umiejętności rozumienia i analizy tekstów literackich, rozumienia ciągłości i 

przemian literatury brytyjskiej. 

 

Wymagania wstępne: Student wybrał PNJA jako główny moduł językowy. 

 

Efekty kształcenia: 

EK1:K_W02-student zna podstawową terminologię używana w językoznawstwie, literaturoznawstwie 

i dyscyplinach pokrewnych. 

EK2:K_W13-student ma uporządkowana wiedzę szczegółową w wybranym obszarze językowym: zna 

główne wytwory kultury, a zwłaszcza dorobek w dziedzinie literatury. 

EK3:K_U11-student w wybranym obszarze językowym: wykorzystuje pojęcia i metody 

współczesnego językoznawstwa do rozumienia, analizy i interpretacji zjawisk literackich. 

EK4:K_K02-student potrafi efektywnie organizować własną pracę, współdziałać w grupie, przyjmując 

w niej różne role. 

EK5:K_K05-student ma świadomość znaczenia europejskiego dziedzictwa kulturowego dla 

rozumienia pojęć i zjawisk językowych. 

EK6:K_K06-student uczestniczy w życiu kulturalnym, korzystając z różnych mediów. 
 

Treści programowe: 

Wykład 

Kod Tematyka zajęć 

Liczba 

godzin na 

studiach  

W1-W15 

Staroangielska poezja dworska i religijna. 

Początki prozy angielskiej (Alfred, Ǽlfrick, Wulfstan). 

Brytyjska literatura wieków średnich: poezja wczesnego średniowieczna 

(Gawain), wybitni poeci wieków średnich (Chaucer, Gower), angielska 

proza średniowieczna, początki dramatu angielskiego: misterium i 

moralitet, dramat późnego średniowiecza. 

Renesans: proza świecka i religijna, poezja (Walter Raleigh,Thomas 

Wyatt,  [Henry Howard, Earl of] Surrey, Philip Sidney, Edmund Spenser, 

William Shakespeare). 

Dramat. Teatr elżbietański (Christopher Marlow, William Shakespeare, 

Ben Johnson). 

Barok (Donne, Herrick, Herbert, Marvell, Milton ...). 

Restauracja (John Wilmot, John Dryden ...) 

 

 

 

 

 

 

 

 

 

30 


Neoklasycyzm: poezja (Aleksander Pope), Początki tradycji powieści 

angielskiej (Daniel Defoe, Samuel Richardson, Henry Fielding, Jonathan, 

dramat w XVIII w. 

Okres przedromantyczny; znaczenie utworów Roberta Burns’a dla 

kształtowania romantyzmu angielskiego. 

Kosmogonia i metafizyka w twórczości Williama Blake’a. 

Poezja wczesnego romantyzmu (William Wordsworth, Samuel Taylor 

Coleridge, Robert Southey), druga generacja angielskich poetów-

romantyków (George Gordon Byron, Percy Bysshe Shelley, John Keats). 

Angielska powieść okresu romantyzmu (Jane Austen, Mary Shelley), teatr 

romantyczny. 

Powieść wiktoriańska (Charles Dickens, William Makepeace Thackeray, 

siostry Brontë, George Eliot), Poezja epoki wiktoriańskiej (Alfred 

Tennyson, Robert Browning, Elizabeth Barrett Browning, Dante Gabriel 

Rossetti, Christina Rossetti, Charles Swinburne). 

Angielska literature fin de siècle i XX wieku : Proza (powieści i 

opowiadania): Thomas Hardy, Henry James, Joseph Conrad, John 

Galsworthy, Arthur Conan Doyle, Richard Aldington, D.H.Lawrence, 

Katherine Mansfield, William Golding), współczesna proza brytyjska. 

Poezja (Gerard Manley Hopkins, Thomas Hardy, William Butler Yeats, 

Rupert Brooke, Wilfred Owen W.D.Auden, Louis Mac Neice Dylan 

Thomas, Philip Larkin, Ted Hughes). Teatr. 

 Razem 30  
 

 

Ćwiczenia 

Kod Tematyka zajęć 

Liczba 

godzin na 

studiach  

C1-C15 

Poezja staroangielska. Poezja średniowieczna (GeoffreyChaucer ...).  

Renesans (Watt, Surrey, Sidney, Spenser, Shakespeare …). Barok (Donne, 

Herrick, Herbert, Marvell, Milton ...).  Restauracja (John Wilmot, John 

Dryden ...). Neoklasycyzm. Rozwój brytyjskiego dramatu w okresie 

neoklasycyzmu. 

Okres przedromantyczny; znaczenie utworów Roberta Burns’a dla 

kształtowania romantyzmu angielskiego. Kosmogonia i metafizyka w 

twórczości Williama Blake’a. Romantyzm angielski (The Lake Poets, 

George Gordon, Lord Byron, Percy Bysshe Shelley, Mary Shelley). 

Powieść wiktoriańska. Poezja wiktoriańska. Angielska literature fin de 

siècle i XX 

 

 

 

 

 

30 

 Razem 30 
 

Metody oceniania studenta (sprawdzania osiągnięcia efektów kształcenia-wyciąg z 

wewnętrznego systemu zapewnienia jakości kształcenia): 

wymagania co do zaliczeń i egzaminów są następujące: 

 egzamin lub zaliczenie może odbywać się zarówno w formie pisemnej jak i ustnej, forma winna być 

dostosowana do specyfiki przedmiotu; 

 praca pisemna winna być udostępniona studentowi na jego życzenie (egzaminator musi ją 

przechowywać przez okres jednego roku); 

dla uzyskania pozytywnej oceny  student winien: 

 przynajmniej dostatecznie poznać i zrozumieć całą wiedzę zawartą w literaturze podstawowej lub w 

innej formie dostępnej w wyniku aktywnych form zajęć; 

 przynajmniej dostatecznie  opanować wszelkie umiejętności przewidziane programem przedmiotu, 

ćwiczone na zajęciach; 

 wykazać przynajmniej dostateczną umiejętność obserwowania i analizowania otaczających zjawisk, 

zwłaszcza tych, z którymi jako absolwent będzie miał styczność w praktycznej działalności; 

 sprostać wymaganiom przewidzianym dla uzyskania zaliczenia z ćwiczeń przed egzaminem. 


Pulę punktów oceniających stopień wymaganej wiedzy lub umiejętności winien  określić i przedstawić 

studentom prowadzący zajęcia. Pytania mogą mieć różne wagi, w zależności od stopnia ich trudności i 

złożoności. Student uzyskuje ocenę za wykazanie odpowiedniego stopnia wiedzy (umiejętności), i tak: 

50-60% pkt-3,0, 60-70% pkt-3,5, 70-80% pkt-4,0, 80-90% pkt- 4,5, powyżej 90% pkt –5,0. 

 

Metody kształcenia (narzędzia dydaktyczne): 

MK1: wykład 

MK2: praca w grupie, praca indywidualna 

MK3: dyskusja 

 

Metody oceniania studenta (sprawdzania osiągnięcia efektów kształcenia): 

Ocena formująca: 

OF1:kolokwia ustne i pisemne 

OF2:weryfikacja efektu EK4, EK5, EK6- ocena prowadzącego zajęcia wynikająca z rozmów ze 

studentami o ich dotychczasowych działaniach w tym zakresie zakładanych efektów, oceny własnej 

studentów ich predyspozycji w zakresie zakładanych efektów oraz innych kryteriów według wyboru 

prowadzącego zajęcia, w tym obserwacja zachowań studentów.   

 

Całkowity nakład pracy studenta: 

Forma aktywności 
Średnia liczba 

godzin lekcyjnych 

Godziny kontaktowe z nauczycielem akademickim, w tym: udział w 

zajęciach  60 godzin, konsultacje  10 godzin, weryfikacja efektów  6 godzin 
76 

Praca własna studenta, w tym: wykonanie pracy pisemnej, przygotowanie się 

do weryfikacji efektów 
50 

Razem 126 

Liczba punktów ECTS dla modułu kształcenia. w tym: 5 

liczba punktów ECTS, którą student uzyskuje na zajęciach wymagających 

bezpośredniego udziału nauczycieli akademickich 
3,0 

liczba punktów ECTS, którą student uzyskuje w ramach pracy własnej 2,0 

 

Tabela odniesień dla modułu kształcenia: 

Efekt 

kształcenia 

Odniesienie 

danego efektu do 

efektów 

kierunkowych 

Cele 

kształcenia 

Treści 

programowe 

Metody 

kształcenia 

Metody 

oceniania 

studenta 

EK1 

EK2 

K_W02 

K_W13 
Cel1 W1-W15 MK1  OF1  

EK3 K_U11 Cel2 C1 – C15 MK2 OF1  

EK4 

EK5 

EK6 

K_K02 

K_K05 

K_K06 

Cel1 – Cel2 C1 – C15 MK3 OF2 

 

Literatura podstawowa: 

1.  Daiches D., A Critical History of English Literature, Revised Edition. 

2.  Ford B., The New Pelican Guide to English Literature. 

3.  Rick C., The Penguin History of Literature: English Drama to 1710. 

4.  The Norton Anthology of English Literature. 

5.  Salgado  S., English Drama. 

 

Literatura uzupełniająca: 

1 Rogers P., The Oxford Illustrated History of English Literature. 

2. Sanders A., The Short Oxford History of English Literature. 

Teksty źródłowe: do wyboru przez prowadzącego 

 

 


Zalecane fakultatywne komponenty modułu: 

(brak zaleceń)  

Język wykładowy: angielski 

Praktyki zawodowe w ramach modułu: 

(nie dotyczy)  

 

Autor programu modułu kształcenia: dr Lilia Omelan 

 
Kadra akademicka: 

Koordynator modułu: według uzgodnień dziekana 

Osoby prowadzące moduł: według zlecenia zajęć 

 

Legnica, dnia 26.08.2013 rok 
                                                                                                           Podpis dziekana wydziału: 

 

 

 

 

 

 


