

**Ministerul Educației al Republicii Moldova
Universitatea de Stat „Alec Russo” din Bălți
Facultatea de Litere
Catedra de filologie engleză și germană**

Curriculum la disciplina

CIVILIZAȚIA MARII BRITANII

**Autor : Viorica Cebotaroș,
lector universitar**

Bălți 2014

Domeniul general de studiu: *Științe ale Educației/ Științe umanistice*

Domeniul de formare profesională: *Educație și formarea profesorilor/ Limbi moderne și clasice*

Specialitatea: *Limbi moderne. Limba și literatura A și Limba B/ Limbi moderne. Limba străină A și Limba străină B, traducători*

Statutul: *Disciplină la alegere*

Aprobat

la ședința Catedrei de filologie engleză și germană
din 18 septembrie 2014, proces verbal nr. 1

Șef de catedră _____ A. Muntean, lector superior

Aprobat

la ședința Consiliului Științific al Facultății de Litere
din 17 februarie 2015, proces verbal nr. 6

Decanul Facultății de Litere _____ A. Sainenco, dr., conf. univ.

Administrarea unității de curs

Codul unității de curs	Credite ECTS	Total ore	Repartizarea orelor				Forma de evaluare	Limba de predare
			Prel.	Sem	Lab	Luc. ind.		
U.03.A.023	5	150	2		3	75	examen	Limba engleză

Integrarea cursului în programul de studii:

Pentru o formare profesională adecvată a oricărui specialist în domeniul limbilor străine, sînt necesare cunoștințe ce țin de cultura țării în care se vorbește limba dată. Cursul de civilizație a Marii Britanii are ca scop familiarizarea studenților cu cele mai importante aspecte ale culturii anglo-saxone. El reprezintă o disciplină de referință pentru cursul de literatură a Marii Britanii. Competențele dezvoltate în cadrul cursului, precum și cunoștințele obținute, vor facilita integrarea viitorilor absolvenți în societatea pluriculturală contemporană.

Competențe prealabile:

Pentru a se înscrie la acest curs, este necesar ca studenții să posede cel puțin nivelul A2 de cunoaștere a limbii engleze.

Competențe dezvoltate în cadrul cursului:

- *Competențe de comunicare:* capacitatea de a folosi cunoștințele de limbă pentru a construi un discurs coerent în limba engleză, pentru a-și exprima părerea referitor la diferite aspecte ale culturii anglo-saxone;
- *Competențe cognitive:* capacitatea de a analiza, sintetiza, reformula, compara, rezuma informația citită;
- *Competențe de învățare:* cultivarea autonomiei în învățare;
- *Competențe culturale:* aprecierea diversității culturale a lumii, dezvoltarea respectului față de valorile culturale ale britanicilor.

Finalitățile cursului:

La finele cursului studenții vor fi capabili:

- să relateze despre diferite aspecte ale culturii anglo-saxone;
- să producă un discurs la subiectele propuse în cadrul cursului;
- să înțeleagă mesajul unui text audiat ce conține informație despre cultura Marii Britanii;
- să analizeze și să sintetizeze informația citită/audiată;
- să-și exprime părerea referitor la diferite aspecte ale culturii Marii Britanii.

Conținuturi:

Tematica prelegerilor

Nr. d/o	Tema	Numărul de ore
1.	Britain: the country and its people	2
2.	Glimpses in the history of Britain	2
3.	British parliament	2
4.	Political life in the UK	2
5.	The monarchy	2
6.	Royal ceremonies	2
7.	Royal palaces and castles	2
8.	Education in Britain	2
9.	Higher education in the UK	2
10.	British icons: pubs, tea, queuing	2
11.	Languages spoken in the UK	2
12.	Attitudes: multiculturalism, conservatism, formality and informality	2
13.	London - the capital of the UK	2
14.	Window on Britain (film watching)	2
15.	Famous people in the UK	2

Tematica orelor de laborator

Nr. d/o	Tema	Numărul de ore
1.	Britain: the country and its people	2
2.	Views of Britain. English stereotypes.	2
3.	Parts of the UK: Focus on Scotland	2
4.	Scottish traditions: Burns' Night	2
5.	Discussion of the book "Scotland" by Steve Flinders	2
6.	Parts of the UK: Focus on Wales and Northern Ireland	2
7.	Parts of the UK: Focus on England. Discussion of the book "England" by John Escott.	2
8.	Test on the parts of the UK	2
9.	The activity of the British parliament. Government. Elections	2
10.	One Queen – two birthdays	2
11.	The system of education in the UK	2
12.	Student life in the UK	2

13.	The media in the UK	2
14.	British Icons: Tea	2
15.	British Icons: Queuing	2
16.	Cockney – the rhyming slang	2
17.	Tourist attractions in London	2
18.	British Values: Time, Space, Privacy	2
19.	Housing in Britain	2
20.	The most stressful job in London	2
21.	Food and drink in the UK	2
22.	Shops and shopping in the UK	2
23.	Festivals and special occasions	2

Activități de lucru individual: Lucrul individual va include câteva componente: citirea materialului adițional propus, explicarea unor termeni ce țin de cultura Marii Britanii și lucrul asupra unui proiect. Activitățile date au scopul de a aprofunda cunoștințele studenților referitor la diferite aspecte ale culturii Marii Britanii.

Nr.	Tema	Conținutul	Nr. de ore
1.	Britain: the country and its people	Vaughan-Rees, Michael, <i>In Britain</i> , Chancerel, pp. 4-5.	2
2.	Early invasions	Vaughan-Rees, Michael, <i>In Britain</i> , Chancerel, pp.8-9.	2
3.	Parts of the UK: Scotland	Flinders, Steve, <i>Scotland</i> , Oxford: Oxford University Press, 2010, pp. 33. Vaughan-Rees, Michael, <i>In Britain</i> , Chancerel, pp.84-85.	6
4.	Parts of the UK: England	Escott, John, <i>England</i> , Oxford: Oxford University Press, 2001.	6
5.	Politics	Vaughan-Rees, Michael, <i>In Britain</i> , Chancerel, pp.14-15.	2
6.	Education in the UK	Vaughan-Rees, Michael, <i>In Britain</i> , Chancerel, pp.36-39.	2
7.	The media in the UK	Vaughan-Rees, Michael, <i>In Britain</i> , Chancerel,	2

		pp.54-57.	
8.	Shops and Shopping	Vaughan-Rees, Michael, <i>In Britain</i> , Chancerel, pp.58-59.	2
9.	London	Vaughan-Rees, Michael, <i>In Britain</i> , Chancerel, pp.76-79. Escott, John, <i>London</i> , Oxford: Oxford University Press, 1995.	6
10.	Holidays in Britain	Vaughan-Rees, Michael, <i>In Britain</i> , Chancerel, pp.22-27.	2
11.	British civilization terms	Explaining the suggested British civilization terms	10
12.	Project	Working on the chosen project	33

Lista termenilor care urmează a fi explicați:

1. Cockney
2. Chunnel
3. Stonehenge
4. Albion
5. Angles
6. Bagpipes
7. BBC
8. Bread and butter letter
9. Booker prize
10. The Commonwealth
11. Eisteddfods
12. GCSE
13. God Save the Queen
14. Heathrow
15. Kilt
16. Oxbridge
17. Stradford-upon-Avon
18. Union Jack
19. Wimbledon
20. Big Ben
21. Buckingham Palace
22. Double-decker
23. Hyde park
24. Mac/Mc
25. Marks and Spencer

Tematica proiectelor:

1. Royal ceremonies
 - a) Trooping of the Colour
 - b) Changing of the Guard at Buckingham Palace
 - c) The Ceremony of the Keys
 - d) The Coronation Ceremony
 - e) Gun Salutes
2. Royal palaces and castles
 - a) Buckingham Palace
 - b) Windsor Castle
 - c) Balmoral Castle
 - d) The Palace of Holyroodhouse
3. Famous monarchs
 - a) Henry the VIII
 - b) Queen Victoria
 - c) Queen Elizabeth II
4. Places of interest in London
 - a) The Tower
 - b) Big Ben
 - c) London Eye
 - d) Westminster Abbey
 - e) St. Paul's Cathedral
 - f) London Museums
 - g) Trafalgar Square
5. Famous people in the UK
 - a) Winston Churchill
 - b) Princess Diana
 - c) Charlie Chaplin etc.

Evaluare: Vor fi aplicabile următoarele forme de evaluare: teste, victorine, proiecte în grup, mini-prezentări. Cursul are ca formă de evaluare finală examenul.

Chestionar pentru evaluarea finală

1. Physical geography of Great Britain
2. The UK and its component parts. Focus on Scotland
3. The UK and its component parts. Focus on England
4. The UK and its component parts. Focus on Wales and Northern Ireland.
5. The earliest inhabitants on the British Isles
6. Britain during the Roman period

7. The Germanic invasion
8. The Norman conquest
9. Great Britain – a constitutional monarchy. British monarchy today
10. Whitehall – the seat of government
11. Parliament. The House of Commons
12. Parliament. The House of Lords
13. Political parties in Great Britain
14. Elections in Great Britain. Bye-elections
15. State education in Britain
16. Private education in Britain
17. Higher education in Britain
18. British values: time, space, privacy
19. Languages spoken in Great Britain
20. Tourist attractions in London

Resurse informaționale ale cursului

1. Escott, John, *England*, Oxford: Oxford University Press, 2001.
2. Escott, John, *London*, Oxford: Oxford University Press, 1995.
3. Flinders, Steve, *Scotland*, Oxford: Oxford University Press, 2010.
4. Vaughan-Rees, Michael, *In Britain*, Chancerel.