

SYLLABUS

SUBJECT: CONTRASTIVE GRAMMAR – LECTURE

TEACHER: DR ROBERT KIELTYKA

COURSE DESCRIPTION

The aim of the course is to familiarise students with the theoretical rudiments of contrastive analysis. The scope of the course embraces morphological, semantic, phonetic and syntactic similarities and differences between the structure of Polish and English. Other topics pertaining to the course include such issues as *Language and society: Politeness and Terms of address, Lexicon - Semantics and Semantic Change, Semantics Morphology & Phonology of English Borrowings in Polish.*

LEARNING OUTCOMES

Students will acquire the theoretical knowledge required to carry out contrastive analysis.

GRADING POLICY

A written examination at the end of the course.

TIMETABLE

1 hr a week or 2 hrs every other week.

TEXTBOOK AND REQUIRED MATERIALS

Fisiak, J., M. Lipińska-Grzegorek, T. Zabrocki. 1978. *An Introductory English-Polish Contrastive Grammar*. Warszawa: PWN.

Willim, E., E. Mańczak-Wohlfeld. 1997. *A Contrastive Approach to Problems with English*. Kraków: Wydawnictwo Naukowe PWN.

PREREQUISITES: The level of the knowledge of English – advanced. The knowledge of the rudiments of linguistic theory.