

Zajęcia komparatystyczne w roku akademickim 2012/2013
kierunek POLONISTYKA – KOMPARATYSTYKA

Prof. dr hab. Maria Korytowska

Komparatystyczne seminarium magisterskie (I SUM): Jak czytać? O perswazji odautorskiej

Przedmiotem seminarium jest analiza tekstów literackich różnych pod względem gatunkowym i pochodzącym z różnych epok i literatur pod kątem sposobów perswazji, jakich używają ich autorzy celem przekonania czytelnika do pewnych opinii, stanowisk i ocen, a także analiza tekstów krytycznych. Analizowane są wszystkie poziomy dzieła, zarówno kompozycyjne, jak językowe, z przywołaniem kontekstów zarówno biograficznych, jak historyczno-kulturowych. Literatura porównawcza: Arcydzielność arcydzieła Wykład koncentruje się na kilkunastu wybranych dziełach, pochodzących z różnych wieków i różnych obszarów kulturowych, uznawanych za arcydzieła, tak literackich jak malarskich i muzycznych. Ich analiza będzie miała za przedmiot ukazanie tych walorów, które za taką oceną mogłyby przemawiać i ewentualnych zastrzeżeń do takiej opinii o nich. Pod uwagę wzięte zostaną możliwe różnice postrzegania tych dzieł w różnych epokach, jak również wynikające z indywidualnej oceny, a także kwestia artyzmu i sposobów rozważania jej w dziełach.

Literatura powszechna XVIII/XIX wiek.

Wykład dotyczy literatury, zjawisk artystycznych i świadomości i kultury XVIII i XIX wieku (oświecenia, preromantyzmu i romantyzmu) w ujęciu zarówno historycznym jak fenomenologicznym, właściwym badaniom literatury powszechnej.

Literatura porównawcza: Arcydzielność arcydzieła

Wykład koncentruje się na kilkunastu wybranych dziełach, pochodzących z różnych wieków i różnych obszarów kulturowych, uznawanych za arcydzieła, tak literackich jak malarskich i muzycznych. Ich analiza będzie miała za przedmiot ukazanie tych walorów, które za taką oceną mogłyby przemawiać i ewentualnych zastrzeżeń do takiej opinii o nich. Pod uwagę wzięte zostaną możliwe różnice postrzegania tych dzieł w różnych epokach, jak również wynikające z indywidualnej oceny, a także kwestia artyzmu i sposobów rozważania jej w dziełach.

Prof. dr hab. Leszek Polony

Literatura porównawcza: Muzyka w kulturze

Tematem wykładów będą dzieje muzyki europejskiej w kontekście kultury, światopoglądu, myśli filozoficzno-estetycznej poszczególnych epok.

Ich przewodnią myślą będzie przedstawienie sztuki muzycznej jako ekspresji istnienia ludzkiego, odzwierciedlenia koncepcji świata, integralnej części życia umysłowego swoich czasów. Tematyka wykładów obejmie kolejno: podstawowe wstępne wiadomości o muzyce; muzykę w starożytnej Grecji; muzykę w średniowiecznej Europie; muzykę epoki renesansu; barok w muzyce; klasycyzm w muzyce; muzyczny romantyzm; narodziny muzyki popularnej; muzykę przełomu XIX i XX wieku; I awangardę XX wieku; II awangardę X wieku; nowy romantyzm i postmodernizm jako prądy przełomu tysiącleci; problematykę kultury muzycznej doby mediów elektronicznych.

Dr. hab. Katarzyna Mroczkowska – Brand

Komparatystyczne seminarium magisterskie (I SUM): Theatrum Mundi a autotematyzm w dramacie i teatrze XVI/XVII i XX w.

Funkcje struktur autotematycznych : teatru-w-teatrze i innych technik jawnej teatralności a zmiany w wymowie metafory wyrażającej teatralność relacji międzyludzkich. Na przykładach dramatów Szekspira (jego współczesnych) i wybranych twórców teatru XX wieku.

Literatura powszechna XVI/XVII

Literatura porównawcza: Zagubieni między kulturami - problemy wielokulturowości i tożsamości w najnowszej literaturze światowej

Dr hab. Olga Płaszczewska

Komparatystyczne seminarium magisterskie: **Przekład, recepcja, tradycja**

Seminarium poświęcone zagadnieniu przekładu i jego roli w tradycji literackiej, postrzeganymi z perspektywy porównawczych badań nad recepcją literatury. Obejmuje zagadnienia teoretyczne (przekład jako narzędzie komunikacji interliterackiej; sukces dzieła a jego tłumaczenie; tradycja przekładowa w Polsce i w Europie; paradoksy relacji przekład - oryginał, koncepcja *republique des lettres* a przekład; relacje przekładu i historii idei) oraz praktykę porównawczej analizy i interpretacji wybranych tekstów literatury polskiej i literatur innych narodów w przekładach.

Literatura porównawcza: Sztuka w literaturze, literatura w sztuce

Wykład poświęcony problematyce XIX-to i XX-wiecznej „korespondencji sztuk” i jej literackim i artystycznym reinterpretacjom w Polsce i za granicą. Dotyczy problemów „obecności” sztuki w literaturze jako tematu literackiego, znaczenia ekfrazy w literaturze pięknej, rozumienia pojęcia „sztuka” w wypowiedziach artystów i literatów, wzajemnego postrzeganie się przedstawicieli sztuki słowa i obrazu. Obejmuje także zagadnienie wieloaspektowej roli, jaka w literaturze przypisana zostaje „żywym” dziełom sztuki w literaturze. Osobny wątek refleksji stanowi temat reinterpretacji dzieł literackich w sztukach wizualnych.

Literatura porównawcza: Literatura włoska i „sztuki siostrzane”

Cykl wykładów poświęconych lekturze wybranych dzieł literatury włoskiej wraz z ich odniesieniami kulturowymi. Towarzysząca krytycznej analizie i interpretacji tekstów refleksja obejmuje, m. in., zarys dziejów twórczości autorów omawianych dzieł oraz historię ich recepcji (ze szczególnym uwzględnieniem problematyki oddziaływania literatury na sztuki plastyczne, inspiracji malarskich, adaptacji filmowych oraz rozwiązań muzealnych jako sposobów interpretacji dzieła).

Lit. porównawcza: Literatura, translacja, powinowactwa kulturowe

Zajęcia o charakterze konwersatoryjnym, dotyczące roli i znaczenia przekładu w historii literatury. Dotyczą podstawowych zagadnień teorii przekładu; przede wszystkim zaś skoncentrowane są na krytycznej analizie i interpretacji porównawczej wybranych tłumaczeń utworów poetyckich i fragmentów prozy. Wskazana jest znajomość języka ojczystego oraz któregoś z proponowanych języków obcych (włoski, francuski, angielski). Inne - mile widziane.

Dr Iwona Puchalska

Literatura porównawcza: Literatura w operze XX wieku

Wykład poświęcony dwudziestowiecznym kierunkom rozwoju opery w kontekście jej związków z literaturą, zwłaszcza zaś ewolucji sztuki operowej pod wpływem nowych koncepcji literackich oraz zmiany jej statusu artystycznego, miejsca w kulturze i sposobu społecznego funkcjonowania. Tendencje te zostaną ukazane na przykładach dwudziestowiecznych oper na różne sposoby inspirowanych literaturą. (Od uczestników zajęć nie jest wymagana znajomość historii muzyki ani umiejętność czytania nut).

Literatura powszechna XX wiek

W ramach wykładu proponowane jest panoramiczne ujęcie najważniejszych zjawisk, prądów, stylów i tendencji zachodzących w literaturze XX wieku, uwzględniające jej relacje z innymi dziedzinami sztuki oraz stowarzyszone z refleksją nad znaczeniem i ewolucją pojęcia literatury powszechnej a także wzajemnych uwarunkowań poszczególnych literatur narodowych.

Seminarium licencjackie: Biografia jako materiał literacki

Zajęcia seminaryjne poświęcone tradycji i współczesności biografistyki.

Przedmiotem refleksji będzie specyficzne usytuowanie tego gatunku na pograniczu historii, literatury i psychologii, jego oscylacja między ujęciem akademickim i beletrystycznym, jego przemiany i różnicowanie pod wpływem rozmaitych teorii artystycznych i naukowych. Kwestie te będą rozważane na konkretnych przykładach analizowanych w perspektywie komparatystycznej, wyznaczonej przez konfrontacje biografii tych samych osób powstałych w różnych okresach i różnych kontekstach kulturowych.

Dr Magdalena Siwiec

Seminarium licencjackie: Romantyczne koncepcje poezji

Interpretacja tekstów literatury ujętych jako artystyczne deklaracje romantyków. Analiza autoreferencjalnego wymiaru poezji, symboli poetyckiego natchnienia oraz związków poezji z innymi kluczowymi tematami romantyzmu (miłość, szaleństwo, sen, marzenie). Przedmiotem wspólnej interpretacji są utwory literackie oraz wypowiedzi teoretyczne Holderlina, Hugo, Słowackiego, Mickiewicza, Musseta, Nerval, Wordswortha, Shelleya, Byrona, Blake'a, Norwida...

Dr Małgorzata Sokalska

Literatura porównawcza: Wampiry i upiory. Narodziny i rozkwit literatury grozy

Zajęcia poświęcone wampirowi, jednej z najpopularniejszych postaci współczesnej kultury popularnej, posiadającej wszakże bogaty rodowód w tradycji literackiej. Czym różni się on od upiora, demona, wilkołaka; czy jest „dobrem wspólnym” kultury europejskiej; czemu zawdzięcza swoją karierę literacką? Odpowiedzi na te pytania dostarczy lektura tekstów od J.W.Goethego i J.W. Polidorigo, przez T. Gautiera i E.A. Poeego, aż po B. Stokera czy W. Reymonta, uzupełniona odwołaniami do mniej znanych opowieści wampirycznych z literatury XIX i początków XX wieku, jak również do dzieł muzycznych i filmowych.

Literatura porównawcza: Wokół Chopina. Od postaci historycznej do mitu kultury

Fryderyk Chopin, kompozytor i wirtuoz fortepianu, jest najbardziej rozpoznawalnym na świecie polskim artystą. Dzieje tworzenia się jego kulturowego wizerunku są co najmniej tak samo interesujące, jak sama jego spuścizna. Obiektem zainteresowania podczas zajęć staną się zarówno utwory Chopina (zwłaszcza te, które posiadają pozamuzyczne odniesienia), jak i liczne dzieła poświęcone kompozytorowi (biografie, omówienia krytyczne, teksty literackie).

Seminarium licencjackie: Muzyczne konteksty literatury

Seminarium ma profil komparatystyczny i adresowane jest do osób zainteresowanych badaniem przypadków współlistnienia sztuki słowa i muzyki w dziełach literackich, a także wzajemnego oddziaływania literatury i muzyki. Punktem wyjścia zajęć jest próba usystematyzowania badań interdyscyplinarnych literacko-muzycznych oraz stworzenie mapy zagadnień, jakie wiążą się z tak pojmowaną komparatystyką. Poszczególne bloki zajęć ogniskują się wokół kwestii postrzegania muzyki przez twórców literatury oraz różnych przypadków inspiracji muzycznych w literaturze.

Dr Grażyna Królikiewicz

Literatura porównawcza: Sztuka europejska u progów nowoczesności: przełomowe postaci, teksty i wydarzenia z dziejów sztuki XVIII – XX w.

Główny nurt wykładu stanowi przegląd najważniejszych wypowiedzi i koncepcji odnoszących się do sztuk plastycznych od poł. XVIII do poł. XX stulecia. Przedstawione zostaną kluczowe propozycje estetyczne, postaci i dzieła z terenu kultury francuskiej (od Diderota przez Hugo, Baudelaire'a i Fromentina po Bretona i surrealistów), niemieckiej (Lessing, Goethe, Burckhardt, początki naukowej historii sztuki) oraz brytyjskiej (Burke, Reynolds, Hogarth, prerafaelici). Osobny wątek to europejska sztuka i myśl estetyczna tych czasów wobec rewolucji – w jej różnych odmianach i nawrotach. Tu znajdują się zagadnienia takie, jak sztuka, tandeta i kicz ery wielkoprzemysłowej i postindustrialnej, brzydota, makabry i okrucieństwo jako środki ekspresji, kształtowanie się pojęcia dziedzictwa kulturowego i sposobów zapobiegania jego zagrożeniom (muzealnictwo, ochrona zabytków, nurty historyzujące i nawiązania stylizacyjne). W centrum uwagi znajdzie się szczególnie istotne zagadnienie wzajemnych relacji sztuk plastycznych i literatury - tak w wypowiedziach o sztuce, jak w praktyce artystycznej.

Literatura porównawcza: Ogród: idea – obraz – temat w literaturze i sztuce europejskiej

Tematem wykładu są przemiany idei ogrodu oraz rozwój sztuki ogrodowej w obrębie Śródziemnomorza i na północy Europy – od starożytności po wiek XIX, a także wybrane koncepcje nowsze. Omówione zostaną archetypy i obrazy ogrodów w sztukach plastycznych i w literaturze europejskiej oraz zagadnienia estetyczne i stylowe założen ogrodowych (ze szczególnym uwzględnieniem typów i tradycji tzw. ogrodu włoskiego, francuskiego oraz angielskiego).

Dr Anita Ciałek

Literatura porównawcza: Fantastyka i fantasy – marzenia romantyków i współczesnych

Zajęcia te będą poświęcone związkom łączącym romantyczną literaturę fantastyczną ze współczesną literaturą fantasy. Uczestnicy kursu poznają zarówno teorie i koncepcje, które umożliwiają prowadzenie badań nad zjawiskiem fantastyczności, jak i interpretacje ważnych badaczy literatury fantastycznej oraz obszary prowadzonych badań. Będą również poznawać związki literatury fantasy z bajką magiczną. W trakcie zajęć, porównując teksty fantastyczne z różnych literatur, uczestnicy będą odkrywać związki, jakie od romantyzmu łączyły świat rzeczywisty z wykreowanym oraz funkcje, jakie fantastyka miała pełnić w tekstach z literatury wysokoartystycznej, a następnie – popularnej. Zagadnieniami szczegółowymi, jakimi będziemy się zajmować w konwersatoryjnej części zajęć, będą:

- 1) bajki i ich trawestacje (dokonywane przez pisarzy współczesnych, w tym: A. Carter, A. Sapkowskiego, B. Wasilewską);
- 2) postaci fantastyczne – romantyczna proveniencja i współczesne kreacje (elf, czarodziej, „sztuczny człowiek”);
- 3) fantastyczny świat i jego egzomimetyczny charakter (na przykładzie różnych powieści i cykli powieściowych fantasy);
- 4) fantasy w filmie: tematyka, motywy, inspiracje (zwłaszcza najpopularniejsze adaptacje fantasy oraz filmowe trawestacje baśni).

Literatura porównawcza: Bohater literacki – na styku literatury i psychologii

Tematyka bohatera i kreowania jego roli w tekście literackim skupia zagadnienia czysto literaturoznawcze (takie jak np. rozmaite podejścia metodologiczne – od biografizmu i psychologizmu do ujęć kulturowych), łącząc je z problematyką psychologiczną. Przedmiotem refleksji jest również samo miejsce psychologii w badaniach o literaturze, zwłaszcza potoczne i naukowe koncepcje psychologiczne oraz ich funkcja w tekstach literackich oraz naukowych. Szczególnym zagadnieniem podjętym podczas zajęć jest temat szaleństwa, ujmowany z perspektywy filozoficznej kulturowej, literaturoznawczej i psychologicznej. Uczestnicy zajęć zapoznają się nie tylko z najbardziej znanymi zaburzeniami psychicznymi, ale będą także badać, w jaki sposób literatura dokumentuje takie stany, jak wykorzystuje do tego język, stylistykę i fabułę powieści. Poznają także najbardziej użyteczne zagadnienia z dziedziny psychologii: główne koncepcje osobowości człowieka, elementy psychologii rozwojowej, psychologii emocji i motywacji, psychologii rozwoju moralnego oraz psychologii społecznej.

Mgr Jakub Czernik

Literatura porównawcza: Literatura amerykańska a romantyzm europejski

Zajęcia mają na celu osadzenie „amerykańskiego renesansu” (literatura do wybuchu wojny secesyjnej) w kontekście literatury europejskiej i europejskich prądów myślowych. W trakcie zajęć omówione zostaną m.in. takie zagadnienia, jak: konteksty romantyzmu amerykańskiego i europejskiego, tematy literatury europejskiej i amerykańskiej (historyzm, natura, orientalizm, indywidualizm, polityka, religia), odmienności gatunkowe.

Literatury porównawcze:

Prof. dr hab. Maria Korytowska

Arcydzielność arcydzieła

Prof. dr hab. Leszek Polony

Muzyka w kulturze

Dr hab. Olga Płaszczewska

Sztuka w literaturze, literatura w sztuce

Literatura włoska i „sztuki siostrzane”

Literatura, translacja, powinowactwa kulturowe

Dr Iwona Puchalska

Literatura w operze XX wieku

Dr Małgorzata Sokalska

Wampiry i upiory. Narodziny i rozkwit literatury grozy

Wokół Chopina. Od postaci historycznej do mitu kultury

Dr Anita Ciałek

Fantastyka i fantasy – marzenia romantyków i współczesnych

Bohater literacki – na styku literatury i psychologii

Dr Grażyna Królikiewicz

Sztuka europejska u progów nowoczesności: przełomowe postaci, teksty i wydarzenia z dziejów sztuki XVIII – XX w.

Ogród: idea – obraz – temat w literaturze i sztuce europejskiej

Mgr Jakub Czernik

Literatura amerykańska a romantyzm europejski