SYLABUS OPCJI

	Lp.
	Elementy składowe sylabusu
	Opis
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	l.
	Nazwa przedmiotu
	Interpretacja tekstów kultury w szkolnej polonistyce -
	

	
	
	Malarstwo, film, teatr, muzyka, fotografia a literatura
	
	
	
	
	
	
	

	2.
	Nazwa jednostki prowadzącej
	Katedra Polonistycznej Edukacji Nauczycielskiej
	
	
	
	
	
	
	
	
	

	
	przedmiot
	
	
	
	
	
	
	
	
	
	
	
	
	

	3.
	Kod przedmiotu
	
	
	

	4.
	Język przedmiotu
	 polski
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Grupa treści kształcenia,
	
	
	
	

	
	
	
	grupa treści kształcenia do wyboru
	
	
	
	
	
	
	
	
	

	5.
	w ramach której przedmiot jest
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	realizowany
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	6.
	Typ przedmiotu
	
	fakultatywny - dowolnego wyboru
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	7.
	Rok studiów, semestr
	
	
	jest

	
	
	 przedmiot nie jest przypisany do roku
	
	
	

	8.
	Imię i nazwisko osoby (osób)
	prof. dr hab. Anna Pilch
	
	
	
	
	
	
	

	
	prowadzącej przedmiot
	
	
	
	
	
	
	
	

	
	Imię i nazwisko osoby (osób)
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	egzaminującej bądź udzielającej
	
	prof. dr hab. Anna Pilch

dr Witold Bobiński

dr Anna Janus-Sitarz

dr Wojciech Strokowski
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	9.
	zaliczenia w przypadku, gdy nie
	
	
	
	
	
	
	
	

	
	jest nim osoba prowadząca dany
	
	
	
	
	
	
	
	-
	
	
	
	
	
	
	
	

	
	przedmiot
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	10.
	Formuła przedmiotu
	Organizacja zajęć: 15–godzinne moduły tematyczne.
	

	
	
	Literatura i malarstwo – 15 h; Prowadzący: dr hab. Anna Pilch

Literatura i film – 15 h; Prowadzący: dr Witold Bobiński

Literatura i sztuka teatru – 15 h; Prowadzący: dr Anna Janus-Sitarz

Literatura i fotografia, muzyka – 15 h; Prowadzący: dr Wojciech Strokowski
	
	

	 11.

	Wymagania wstępne

	

	 12.
	Liczba godzin zajęć dydaktycznych
	60 godz.

	13.
	Liczba punktów ECTS przypisana przedmiotowi
	 6 ECTS

	14.
	Czy podstawa obliczenia średniej ważonej?
	

	15.
	Założenia i cele przedmiotu
	Nowoczesne nauczanie w dzisiejszej szkole ma sprowadzać się do wszechstronnego kształcenia młodego odbiorcy, do tworzenia w świadomości uczniów przekonania, że refleksje i sposób patrzenia na świat, człowieka, na uwikłanie człowieka w świat zostaje zapisane w różnych językach, a te tworzą integralną, kulturową całość. Na taki rodzaj lektury nastawiona jest dzisiejsza polonistyczna edukacja, zatem nauka czytania tekstu malarskiego, teatralnego, filmowego, muzycznego, fotograficznego w korelacji z literaturą pomoże nauczycielowi poloniście zdobyć narzędzia i klucze do holistycznie pojmowanej sztuki interpretacji. Ten z kolei nauczy i przygotuje ucznia do odbioru różnych tekstów kultury. Opcja przeznaczona jest dla studentów kierunku nauczycielskiego jako uzupełnienie metodycznego bloku przedmiotów kształcących nauczyciela polonistę.

	16.
	Metody dydaktyczne
	warsztaty grupowe

 projekty indywidualne

 projekcje filmów i spektakli teatru TV

ćwiczenia

	17.
	Forma i warunki zaliczenia przedmiotu, w tym zasady dopuszczenia do egzaminu, zaliczenia z przedmiotu, a także formę i warunki zaliczenia poszczególnych form zajęć wchodzących w zakres danego przedmiotu
	zaliczenie wszystkich czterech modułów opcji;

egzamin – przygotowanie projektu działań dydaktycznych

	18.
	Treści merytoryczne przedmiotu oraz sposób ich realizacji

	Literatura i malarstwo (dr hab. Anna Pilch):

Problemy integracji literatury i malarstwa w szkolnej polonistyce;

· trudności ; zakres problematyki; rozwiązania- metodologia; sposoby przygotowywania zajęć

Język form werbalnych-dyskurs literacki. Język form wizualnych- dyskurs malarski.

Tekst i obraz- pojęcie ekfrazy. Przykłady wpisania obrazu malarskiego w obraz poetycki. Interpretacja.

Doskonalenie warsztatu interpretatora tekstu: poetyckiego i malarskiego- obraz poetycki i obraz malarski jako lektura zintegrowana

· twóczość Gustawa Klimta a tekst Pieśni nad pieśniami;

· Czesława Miłosza poetycki zapis patrzenia- cykl wiersz „ W Yale”- Turner (III część poematu), Constable (IV część poematu), Corot (V część poematu) oraz:

· dialog Miłosza z Cezannem wiersz „Osobny zeszyt”
· wiersze z tomu „To”:O!Gustaw Klimt(1862-1918) JUDYTA(szczegół)”, „O! Salvador Rosa(1615- 1673),PEJZAŻ Z POSTACIAMI”, O! Edward Hoppper(1882-1967), POKÓJ HOTELOWY,”

Interpretacja :wierszy z obrazami”: Szymborskiej, Herberta, Grochowiaka, Różewicza, Zagajewskiego, Wata.

Literatura i film (dr Witold Bobiński):

1. Literatura i film: porównanie tworzywa.

a) Ramowy przegląd teorii filmu (awangarda filmowa, poglądy K. Irzykowskiego, radziecka szkoła montażu, koncepcje: Edgara Morina, Adre Bazina, Siegfrida Krakauera, Jeana Mitry’ego, psychoanalityczna koncepcja filmu, kognitywna teoria filmu, kino postmodernistyczne).

b) Tradycja literacka jako genologicze i narracyjne źródła sztuki żywych obrazów.

c) Literackość filmu i filmowość literatury.

d) Swoistość filmu i literatury - o granicach wspólnoty i przekładalności.

2. Analiza i interpretacja dzieła filmowego w ujęciu głównych teorii filmu.

3. Film w szkole i dydaktyce polonistycznej - tradycja i stan obecny (koncepcje K, Irzykowskiego, B. Lewickiego, E. Nurczyńskiej-Fidelskiej, S. Wysłouch).

a) Edukacja dla filmu (scenariusz, scenopis, elementy języka filmu w szkolnej polonistyce, genologia filmowa).

b) Miejsce edukacji filmowej w kształceniu literacko-kulturowym.

4. Praca z adaptacją filmową tekstu literackiego.

a) Odmiany adaptacji.

b) Adaptacje a lektury.

c) Pomysły szkolnej pracy z adaptacją filmową tekstu literackiego.

5. Czy istnieje przekład intersemiotyczny ze sztuki słowa na sztukę filmową?

6. Filmowe czytanie tekstu, czyli oswajanie literatury przez film.

7.Okołofilmowa koncepcja kształcenia literacko-kulturowego.

Literatura i sztuka teatru (dr Anna Janus-Sitarz)

1. Edukacja teatralna wobec celów edukacji polonistycznej:

- edukacja teatralna a kształcenie kultury językowej uczniów (dobra dykcja, prawidłowe akcentowanie, wdrożenie do wyrazistego czytania); rola edukacji teatralnej w ułatwianiu rozumienia tradycji literackiej (obrazowa i pogłębiona interpretacja tekstu literackiego); kształcenie odbioru przekazów dosłownych i zmetaforyzowanych; uatrakcyjnienie procesu nauczania (aktywny odbiór, współtworzenie teatru, parateatralne techniki kształcenia - pobudzanie głębszych przeżyć); kształcenie wszechstronnego humanisty (kształtowanie smaku artystycznego, rozbudzanie zainteresowań, wychowywanie kulturalnego odbiorcy).

2. Zabawa w teatr, nauka przez teatr
- wiedza o teatrze i dramacie [tworzywa i twórcy teatru; typy teatrów;

rozróżnianie funkcji tekstu głównego i pobocznego w dramacie; zapis

 dialogu; gatunki dramatyczne i teatralne];

- uczeń w roli odbiorcy sztuki teatralnej [rozbudzanie w dzieciach

 potrzeby przeżyć estetycznych; uczenie się kultury zachowania;

rozumienie symboliczności teatralnego rekwizytu, umowności kostiumu

 i dekoracji; rola wyobraźni w kreowaniu nowej przestrzeni];

- zabawa w teatr [polonista jako animator teatralnych działań; ćwiczenia

 artykulacji, dykcji i intonacji; ćwiczenia mimiczno-pantomimiczne;

szkolne warsztaty teatralne jako przygotowanie do odbioru sztuki scenicznej];

- dramowe techniki pracy z uczniem.

3. Rozumienie konwencji teatralnej

- związki sztuki sceny z doświadczeniami religijnymi; słynni dramaturdzy, aktorzy, inscenizatorzy – dawni i współcześni;

- wiedza o teatralnych konwencjach - uczenie rozumienia scenicznego przekazu [odbiór sztuki realistycznej, symbolicznej, groteskowej; inscenizacyjne eksperymenty; różne możliwości organizacji przestrzeni teatralnej (scena tradycyjna, symultaniczna, uliczne happeningi); relacje: aktor – rola i aktor – widz („czwarta ściana” lub współudział widowni w tworzeniu spektaklu); konwencje teatralne wobec konwencji epoki];

- sceniczne interpretacje dramatu.

4. Interpretacja sztuki teatralnej

- wiedza o teatrze i dramacie [źródła informacji o dziejach sceny i bieżącym życiu

 teatralnym];

- analiza i interpretacja dramatu/ spektaklu teatralnego/ spektaklu teatru TV;

 rozumienie znaków teatralnych (funkcja rekwizytu, światła, muzyki...); analiza

koncepcji inscenizatorskiej; opis postaci scenicznej; interpretacja roli;

5. Badanie źródeł, krytyka teatralna
- krytyczna lektura materiałów źródłowych (reklam, notatek prasowych, recenzji

 teatralnych, ilustracji i zdjęć ze spektakli, itp.);

- kształcenie umiejętności szukania informacji w afiszach i programach teatralnych;

- ocena spektaklu [współistnienie sztuki masowej i kultury wysokiej; otwarcie na

 sztukę wymagającą od widza intelektualnego wysiłku];
Literatura i fotografia, muzyka (dr Wojciech Strokowski)

1. Ogólna charakterystyka fotografii jako medium i dziedziny sztuki.

Wprowadzenie do odbioru fotografii, elementy wiedzy o kształtowaniu obrazu: kadr, kompozycja, kąt widzenia obiektywu, perspektywa, plany, faktura, operowanie światłem, techniki fotografowania itd. Rodzaje fotografii (ze względu na nośnik i ze względu na temat). Wpływ fotografii na techniki wizualne i multimedialne. Elementy teorii fotografii: R. Barthes, S. Sontag i in. Ogólny zarys dziejów fotografii (wykład).

2. Główne kierunki w rozwoju fotografii i ich przedstawiciele.

Portret, fotografia reportażowa, dokumentalna, architektury, pejzażu, przyrodnicza (w tym makrofotografia), sacrum, reklamowa, otworkowa itd. (wykład); Zastosowanie fotografii reprezentujących różne kierunki na lekcjach języka polskiego; (warsztaty).

3. Związki między fotografią a innymi dziedzinami sztuki (malarstwem, literaturą).

Związki fotografii i literatury (realizm, naturalizm, mimetyczność, „fotograficzność” opisu itp.); eksplikacja: technika naturalistyczna u Zoli; malarstwo impresjonizmu a fotografia (wpływ rozszczepienia światła na rozwój impresjonizmu, temperatura barwowa a sposób odwzorowania barw w cyklu Katedra w Rouen C. Moneta); Inspiracja malarstwem w fotografii artystycznej.

4. Fotografia w literaturze.

Eksplikacje na przykładzie wybranych utworów: Z. Nałkowskiej, W. Szymborskiej, H. Wańka, J. Andermana i in. (warszaty).

Ogólna charakterystyka muzyki jako medium i dziedziny sztuki.

Wprowadzenie do zagadnienia, funkcje muzyki, refleksje nad kulturą muzyczną Polaków, „muzyka łagodzi obyczaje”, muzyka a rozwój osobowy ucznia, rola kultury muzycznej w kształtowaniu kultury ucznia; zadania polonisty w szerzeniu kultury muzycznej.

Muzyka jako element tła kulturowego omawianych epok literackich; Motywy polskie w dziełach kompozytorów obcych; Zapomniani kompozytorzy polscy i ich dzieła.

Formy muzyczne w poszczególnych epokach (od średniowiecza do współczesności); styl alla pollacca, taniec polski, polonez, mazur, motywy polskie w dziełach F. M. Veraciniego, J. S. Bacha, G. F. Haendla, A. Vivaldiego, G. Ph.
elemana, L. v. Beethovena, R. Wagnera, C. M. v. Webera, R. Schumanna, F. Schuberta, L. Delibesa, F. Liszta i in. (wykład); wybrane propozycje wykorzystania muzyki kompozytorów polskich na lekcjach języka polskiego (warsztaty).

Związki między muzyką a literaturą – muzyka na lekcjach j. polskiego, muzyczność w literaturze, style odbioru muzyki.

Eksplikacje, propozycje lekcji z wykorzystaniem muzyki: muzyczny pojedynek Lipińskiego z Paganinim (na przykładzie Koncertu Wojskowego no.2 Lipińskiego i Sonaty Varsavii Paganiniego); Koncert Jankiela w kontekście ilustracyjności muzyki romantycznej na przykładzie Uwertury 1812 P. Czajkowskiego; wpływ techniki wykonawczej na odbiór dzieła na przykładzie różnych wykonań Stabat Mater A. Vivaldiego, kształtowanie stylów odbioru muzyki (warsztaty).

Związki między muzyką a literaturą – integracja muzyki z literaturą, muzyka w literaturze.

Eksplikacje, propozycje lekcji z wykorzystaniem muzyki: Melodie na psałterz polski (do psalmów Kochanowskiego) M. Gomółki, Król Olch (do tekstu Schillera) F. Schuberta, Ballady i romanse (do tekstów Mickiewicza) C. Loewe; rola muzyki w Cudzoziemce Kuncewiczowej; muzyka w poezji Gałczyńskiego i Lechonia; (warsztaty).

