

Funkcje tekstów językowych

- Wprowadzenie
- Film
- Multimedialne ćwiczenia interaktywne
- Podsumowanie
- Słowniczek
- Dla nauczyciela

Wprowadzenie

Codziennie się z kimś porozumiewasz. Czy wiesz, że wypowiedzenie, które kierujesz do rozmówcy nazywa się aktem mowy? Jego strukturę i funkcje zbadał angielski filozof analityczny i językoznawca John Langshaw Austin. Dowiesz się, czym jest akt mowy i jakie funkcje może pełnić komunikat językowy.

Już wiesz

Przed zapoznaniem się z e-materiałem powinieneś znać:

- definicje *komunikatu* i *komunikacji językowej*;
- schemat komunikacji językowej.

Nauczysz się

- zdefiniujesz pojęcia: *akt mowy*, *lokucja*, *illokucja*, *perlokucja*;
- omówisz teorię aktów mowy;
- odróżnisz performatywy od konstatacji;
- wskażesz czasowniki performatywne;
- rozpoznasz i omówisz funkcje tekstów językowych.

Film

Zasób interaktywny dostępny pod adresem <https://zpe.gov.pl/a/DpA0gMgny>

Źródło: LEARNETIC SA, licencja: CC BY-SA 3.0.

Multimedialne ćwiczenia interaktywne

Ćwiczenie 1

Który aspekt aktu mowy został uwydatniony w poniższych wypowiedziach? Połącz poprawne odpowiedzi.

- | | | | |
|--|-----------------------|-----------------------|------------|
| Marcin ostrzegł mnie, że na drodze są duże korki. | <input type="radio"/> | <input type="radio"/> | ilokucja |
| Marcin zdenerwował mnie, mówiąc, że na drodze są duże korki. | <input type="radio"/> | <input type="radio"/> | lokucja |
| Marcin powiedział, że na drodze są duże korki. | <input type="radio"/> | <input type="radio"/> | perlokucja |

Zasób interaktywny dostępny pod adresem <https://zpe.gov.pl/a/D1wbFPGjz>

Źródło: LEARNETIC SA, licencja: CC BY-SA 3.0.

Podsumowanie

Aktem mowy nazywamy wypowiedzenie skierowane przez nadawcę do odbiorcy. Składają się na niego: lokucja, illokucja i perlokucja.

Lokucja to sformułowanie i wyrażenie komunikatu o określonym znaczeniu.

Illokucja to inaczej intencja wypowiedzi. Wyraża się ją za pomocą gestów, mimiki i czasowników performatywnych wpływających na odbiorcę, np. obiecywać, prosić, ostrzegać. Z kolei perlokucja to wpływanie na adresata i wywoływanie u niego określonego zachowania za pomocą słów lub gestów.

Twórcą teorii aktów mowy jest brytyjski filozof analityczny i językoznawca John Langshaw Austin. Wyróżnił on dwa rodzaje wypowiedzeń: konstatacje, orzekające o rzeczywistości oraz performatywy, zmieniające rzeczywistość.

Komunikaty językowe pełnią różne funkcje:

- informatywną - polega ona na przekazaniu informacji i opisie rzeczywistości, najczęściej spotyka się ją w programach informacyjnych, podręcznikach, słownikach;
- ekspresywną - jej celem jest wyrażenie uczuć, dominują w niej wykrzyknienia, pytania retoryczne, zwroty ekspresywne i emotywnie, występuje w pamiętnikach, listach, reportażach;
- impresywną - służy ona nakłonieniu odbiorcy do wykonania czynności lub zajęcia określonej postawy czy zmiany poglądów, spotyka się ją w reklamach, poradnikach;
- metajęzykową - obejmuje ona wypowiedzi o języku, występuje np. w definicjach słownikowych;
- fatyczną - służy nawiązaniu, podtrzymaniu i zakończeniu kontaktu;
- poetycką, która uwypukla formę wypowiedzi, spotyka się ją w dziełach literackich, przemówieniach, dowcipach.

Ćwiczenie 1

Przeczytaj poniższe zdania i zaznacz, czy są one prawdziwe, czy fałszywe.

	Prawda	Fałsz
Ausitn wyróżnił 3 aspekty aktu mowy: lokucję, illokucję i perlokucję.	<input type="radio"/>	<input type="radio"/>
Czasowniki performatywne wyrażają między innymi obietnice, ostrzeżenia.	<input type="radio"/>	<input type="radio"/>
Funkcja fatyczna służy nawiązaniu, utrzymaniu i zakończeniu kontaktu.	<input type="radio"/>	<input type="radio"/>

Ćwiczenie podsumowujące

Źródło: LEARNETIC SA, licencja: CC BY 4.0.

Słowniczek

akt fatyczny

(gr. phemi - mówić; phatos - mówiony) - sformułowanie szeregu dźwiękowego, które jest zgodne z obowiązującymi w danym języku regułami budowania wyrazów (słotwórstwo, fleksja, afiksacja) oraz gramatycznego i syntaktycznego łączenia wyrazów (w wypowiedzenia, zdania).

akt fonetyczny

(ang. phonetic act) - zgodność artykulacji dźwięków z regułami fonetycznymi języka oraz zgodność zapisu z zasadami ortograficznymi i graficznymi

akt mowy

wypowiedzenie skierowane przez nadawcę do odbiorcy przy użyciu systemu znaków językowych; składa się z trzech aspektów: lokucji, illokucji i perlokucji; twórcą teorii aktów mowy jest John Austin

akt retyczny

zgodne z regułami semantycznymi (znaczeniowymi) danego języka używanie słów i zdań, wyposażenie ich w określony sens i odniesienie

funkcja ekspresywna

funkcja języka polegająca na ujawnianiu poprzez użycie określonych środków językowych pewnych cech i emocji mówiącego; dominuje w dziennikach, wyznaniach, pamiętnikach, listach

funkcja fatyczna

funkcja języka służąca podtrzymaniu kontaktu, nie zaś wymianie informacji

funkcja impresywna

funkcja języka polegająca na oddziaływaniu na wolę i zachowanie rozmówcy za pomocą skierowanych do niego znaków językowych; spotykana np. w reklamach, poradnikach

funkcja informatywna

funkcja języka polegająca na przekazywaniu informacji i opisie zjawisk rzeczywistości, dominuje w programach informacyjnych, w podręcznikach, słownikach, na wykładach

funkcja metajęzykowa

funkcja języka polegająca na przekazywaniu informacji o języku za pomocą należących do tego języka słów i wyrażeń; mogą to być informacje o budowie języka czy działaniu i znaczeniu wchodzących w jego skład wyrazów

funkcja poetycka

funkcja języka polegająca na zwracaniu uwagi odbiorcy na same znaki językowe

illokucja

intencja wypowiedzi, np. obietnica, zastraszenie, ostrzeżenie, rozkaz, itp.

intencja

motyw lub cel działania

John Langshaw Austin

brytyjski filozof analityczny i językoznawca; twórca teorii aktów mowy, którą przedstawił w dziele Jak działać słowami, szczególnie interesowała go sprawcza moc języka, na tej podstawie wyodrębnił performatywną funkcję języka i odróżnił pełniące tę funkcję wypowiedzi performatywne od konstatacji

konstatacja

ustalenie, dostrzeżenie, stwierdzenie jakiegoś faktu; wypowiedź dająca się rozpatrywać w kategorii prawdy i fałszu

lokucja

zwrot, wyrażenie lub sposób wyrażania się

performatyw

w teorii języka: akt mowy będący jednocześnie działaniem; wypowiedź performatywna

perlokucja

wpływanie na myśli, zachowania i uczucia odbiorcy; np. wywołanie gniewu, rozbawienia, zadowolenia, zmiany decyzji

Dla nauczyciela

Scenariusz

Autor

Learnetic

Temat zajęć

Funkcje tekstów językowych

Grupa docelowa

Szkoła ponadgimnazjalna, klasa 1/szkoła ponadpodstawowa klasa 2

Ogólny cel kształcenia

Zapoznanie ucznia z teorią aktów mowy Austina oraz funkcjami języka i komunikatów językowych.

Kształtowane kompetencje kluczowe

Zalecenie Parlamentu Europejskiego i Rady UE z dnia

18.12.2006r. w sprawie kompetencji kluczowych w procesie

uczenia się przez całe życie

- Porozumiewanie się w języku ojczystym
- Kompetencje społeczne i obywatelskie
- Umiejętność uczenia się

Cele (szczegółowe) operacyjne

Uczniowie

- omawiają teorię aktów mowy Austina;
- definiują składniki aktu mowy i wskazują jego funkcje;
- charakteryzują i określają funkcje tekstów językowych;

- odróżniają konstatację od performatywu;
- wskazują przykłady czasowników performatywnych i wypowiedzi performatywnych;
- znajdują w tekście literackim przykłady funkcji językowych.

Metody/techniki kształcenia

- metoda asymilacji wiedzy - praca ze słownikiem, pokaz filmu
- metoda praktyczna - ćwiczenia interaktywne
- metoda inscenizacyjna - drama

Formy pracy

- zbiorowa
- grupowa
- indywidualna

Przebieg lekcji

Faza wprowadzająca

1. Uczniowie korzystając z internetowego lub papierowego Słownika języka polskiego, przypominają sobie znaczenie pojęć: *komunikat i komunikacja językowa*. Nauczyciel informuje uczniów, że komunikaty językowe pełnią różne funkcje. Na lekcji nauczą się rozpoznawać niektóre z nich.

Faza realizacyjna

1. Nauczyciel wyświetla film *Funkcje tekstów językowych*. Przerywa po słowach: *Poznajmy inne jego funkcje*. W ramach uporządkowania treści nauczyciel prosi uczniów o omówienie teorii aktów mowy Austina. W razie potrzeby wyjaśnia uczniom to, co jest dla nich niezrozumiałe. Następnie uczniowie, w celu utrwalenia wiadomości rozwiązują ćwiczenia interaktywne od 1 do 6. Odpowiedzi omawiają wspólnie z nauczycielem.
2. Uczniowie dobierają się w pary. Mają za zadanie przedstawić scenę, w której akt illokucyjny okazał się skuteczny lub nieskuteczny. Reszta klasy ocenia skuteczność aktu illokucyjnego, argumentując swój wybór.
3. Nauczyciel wyświetla dalszą część filmu *Funkcje tekstów językowych*. Po zakończonej projekcji uczniowie rozwiązują pozostałe ćwiczenia interaktywne od 7 do 10. Odpowiedzi omawiają wspólnie z nauczycielem.
4. Nauczyciel wyświetla początkowy fragment *Tanga Mrożka* z 1999 r. (00:30 - 02:10) i rozdaje uczniom tekst z tym fragmentem. Uczniowie mają za zadanie wskazać funkcje językowe, jakie zostały w nim użyte (np. fatyczna, poetycka, ekspresywna, impresywna).

Faza podsumowująca

1. W ramach podsumowania uczniowie definiują najważniejsze pojęcia poznane podczas lekcji: *akt mowy, lokucja, illokucja, perlokucja, konstatacja, performatyw, funkcja językowa*.

Praca domowa

1. Przeczytaj fragment pojedynku na miny z *Ferdydurke* W. Gombrowicza i wypisz przykłady funkcji językowych użytych w tekście.

Metryczka

Tytuł

Funkcje tekstów językowych

Temat lekcji z e-podręcznika, do którego e-materiał się odnosi

Po co mówimy i piszemy? O funkcjach wypowiedzi i języka

Przedmiot

Język polski

Etap edukacyjny

IV/szkoła ponadgimnazjalna; III/szkoła ponadpodstawowa

Podstawa programowa

I. Odbiór wypowiedzi i wykorzystanie zawartych w nich informacji.

1. Czytanie i słuchanie. Uczeń:

1) odczytuje sens całego tekstu (a w nim znaczenia wyrazów, związków frazeologicznych, zdań, grup zdań

uporządkowanych w akapicie)

3) rozpoznaje typ nadawcy i adresata tekstu;

2. Samokształcenie i docieranie do informacji. Uczeń:

1. szuka literatury przydatnej do opracowania

różnych zagadnień; selekcjonuje ją według wskazanych kryteriów (w zasobach bibliotecznych korzysta zarówno z tradycyjnego księgozbioru, jak i z zapisów multimedialnych i elektronicznych, w tym Internetu);

3. Świadomość językowa

3) zna pojęcie aktu komunikacji językowej i wskazuje jego składowe (nadawca, odbiorca, kod, komunikat, kontekst),

4) rozpoznaje i nazywa funkcje tekstu (informatywną, poetycką, ekspresywną, impresywną – w tym perswazyjną);

III. Tworzenie wypowiedzi.

1. Mówienie i pisanie. Uczeń:

4) publicznie wygłasza przygotowaną przez siebie wypowiedź, dbając o dźwiękową wyrazistość przekazu (w tym także tempo mowy i donośność głosu);

Nowa podstawa programowa

II. Kształcenie językowe.

3. Komunikacja językowa i kultura języka. Uczeń:

1) rozumie pojęcie znaku językowego oraz języka jako systemu znaków; rozróżnia typy znaków i określa ich funkcje w tekście;

2) zna pojęcie aktu komunikacji językowej oraz jego składowe (komunikat, nadawca, odbiorca, kod, kontekst, kontakt);

3) rozpoznaje i określa funkcje tekstu (informatywną, poetycką, metajęzykową, ekspresywną, impresywną – w tym perswazyjną);

Kompetencje kluczowe

Zalecenie Parlamentu Europejskiego i Rady UE z dnia 18.12.2006r. w sprawie kompetencji kluczowych w procesie uczenia się przez całe życie

- Porozumiewanie się w języku ojczystym

- Kompetencje społeczne i obywatelskie
- Umiejętność uczenia się

Cele edukacyjne zgodne z etapem kształcenia

Uczniowie

- omawiają teorię aktów mowy Austina;
- definiują składniki aktu mowy i wskazują jego funkcje;
- charakteryzują i określają funkcje tekstów językowych;
- odróżniają konstatację od performatywu;
- wskazują przykłady czasowników performatywnych i wypowiedzi performatywnych;
- znajdują w tekście literackim przykłady funkcji językowych.

Powiązanie z e-podręcznikiem

http://www.epodreczniki.pl/reader/c/131473/v/latest/t/student-canon/m/j0000007XHB1v38#j0000007XHB1v38_00000003