SYLABUS PRZEDMIOTU NA STUDIACH WYŻSZYCH

	Lp.
	Elementy składowe sylabusu
	Opis
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	l.
	Nazwa przedmiotu
	Literatura oświecenia
	

	
	
	
	
	
	
	
	
	
	

	2.
	Nazwa jednostki prowadzącej
	Wydział Polonistyki, Katedra Historii Literatury Oświecenia i Romantyzmu
	
	
	
	
	
	
	
	
	

	
	przedmiot
	
	
	
	
	
	
	
	
	
	
	
	
	

	3.
	Kod przedmiotu
	WF.IP n/2/22
	
	

	4.
	Język przedmiotu
	
	polski
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Grupa treści kształcenia,
	Przedmiot może być realizowany w ramach następujących grup:
	
	
	

	
	
	•
	grupa treści kierunkowych
	
	
	
	
	
	
	
	
	

	5.
	w ramach której przedmiot jest
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	realizowany
	
	
	
	
	
	
	
	
	

	6.
	
	Należy wskazać, czy jest to przedmiot:
	
	
	
	
	
	
	

	
	Typ przedmiotu
	•
	obowiązkowy do zaliczenia semestru/roku studiów
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	tak
	
	
	
	
	
	
	

	7.
	Rok studiów, semestr
	III semestr
	
	jest

	
	
	
	
	
	

	8.
	Imię i nazwisko osoby (osób)
	dr hab. Roman Dąbrowski
	
	
	
	
	
	
	

	
	prowadzącej przedmiot
	
	
	
	
	
	
	
	

	
	Imię i nazwisko osoby (osób)
	
	Egzamin w ramach egzaminu z przedmiotu: Literatura oświecenia i romantyzmu
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	egzaminującej bądź udzielającej
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	9.
	zaliczenia w przypadku, gdy nie
	
	
	
	
	
	
	
	

	
	jest nim osoba prowadząca dany
	
	
	
	
	
	
	
	-
	
	
	
	
	
	
	
	

	
	przedmiot
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	10.
	Formuła przedmiotu
	Wykład i ćwiczenia
	

	
	
	
	
	

	 11.

	Wymagania wstępne

	Znajomość podstawowych zagadnień literatury staropolskiej oraz literatury europejskiej do osiemnastego wieku (zaliczony przedmiot: Literatura staropolska).

	 12.
	Liczba godzin zajęć dydaktycznych
	30 godz. wykładu i 30 godzin ćwiczeń

	13.
	Liczba punktów ECTS przypisana przedmiotowi
	3 pkt.

	14.
	Czy podstawa obliczenia średniej ważonej?
	tak

	15.
	Założenia i cele przedmiotu
	Rozumienie podstawowych zagadnień literatury oświecenia, wiedza o głównych nurtach artystycznych, stylach i gatunkach; rozpoznanie kultury oświeceniowej jako początku nowoczesności; umiejętność lektury podanych tekstów z tej epoki we odpowiednim kontekście, zdolność do samodzielnego przygotowania się do egzaminu.

	16.
	Metody dydaktyczne
	Ustna prezentacja zagadnienia, przy wykorzystaniu razie potrzeby środków audiowizualnych.

	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 na podstawie obecności na zajęciach (ćwiczenia) oraz zdanie egzaminu (wkład).

	18.
	Treści merytoryczne przedmiotu oraz sposób ich realizacji

	Prezentacja najważniejszych zagadnień literatury polskiej epoki oświecenia, jej europejskiego i filozoficznego kontekstu, podkreślenie jej artystycznego i ideowego zróżnicowania, a także związku z wydarzeniami historycznymi. Omówienie głównych nurtów estetycznych (klasycyzm, sentymentalizm, rokoko, zjawiska nie mieszczące się w tych ramach), gatunków, pojęć i idei, ze szczególnym zwróceniem uwagi na te problemy, których wyjaśnienie jest niezbędne jako wprowadzenie do samodzielnej lektury i interpretacji podanego zestawu tekstów oświeceniowych.

	19.

	Wykaz literatury podstawowej i uzupełniającej, obowiązującej do zaliczenia danego przedmiotu

	I. LEKTURY OBOWIĄZKOWE

1. TEKSTY
a) Literatura polska:

· „Świat poprawiać – zuchwałe rzemiosło”. Antologia poezji polskiego Oświecenia, oprac. T. Kostkiewiczowa, Z. Goliński; stąd utwory E. Drużbackiej, Wiersze anonimowe z okresu konfederacji barskiej…, A. Naruszewicza, I. Krasickiego, J. Szymanowskiego, K. Benisławskiej, J. Wybickiego, J. Jasińskiego, Wiersze anonimowe doby Sejmu Wielkiego…, J. P. Woronicza, A. Felińskiego, C. Go​debskiego, K. Tymowskiego, K. Koźmiana, L. Osińskiego, F. Morawskiego (i ew. inne wybrane).

· Oświeceni o literaturze. Wypowiedzi pisarzy polskich 1740-1800, oprac. T. Kostkie​wiczowa i Z. Goliński, Warszawa 1993; stąd: J. Szymanowski, Listy o guście, czyli smaku; F. Kar​piń​ski, O wymowie w prozie albo wierszu; F. K. Dmochow​ski, Sztuka rymotwórcza.

· Polska poezja rokokowa. Antologia, oprac. R. Dąbrowski, Kraków 2003.

· „Monitor”, oprac. E. Aleksandrowska, BN I 226; stąd 5 wybranych artykułów.

· F. Bohomolec, Małżeństwo z kalendarza.

· Naruszewicz, Satyry.

· Krasicki, Myszeidos pieśni X; Monachomachia i Antymonachomachia; Satyry; Bajki; Mikołaja Doświadczyńskiego przypadki; Pan Podstoli (wybrane fragmenty); Historia..

· M. D. Krajewski, Podolanka wychowana w stanie natury…lub Wojciech Zdarzyński.

· S. Trembecki, Wybór poezji. Sofijówka, Kraków 2002.
· T. K. Węgierski, Wiersze wybrane, Kraków 2002.

· F. Zabłocki, Sarmatyzm; Fircyk w zalotach.

· F. Karpiński, Poezje wybrane; Pieśni nabożne, Kraków 2002.

· F. D. Kniaźnin, Wybór poezji.

· S. Staszic, Uwagi nad życiem Jana Zamoyskiego, BN I 90; stąd: Edukacja, Prawo​dawstwo, Niezgoda wewnętrzna, Polska.
· J. U. Niemcewicz, Powrót posła; Dwaj panowie Sieciechowie; Śpiewy historyczne.

· W. Bogusławski, Cud mniemany...; Henryk VI na łowach.

· J. P. Woronicz, Świątynia Sybilli; Hymn do Boga.

· J. Potocki, Rękopis znaleziony w Saragossie.

· Godebski, Grenadier-filozof, Kraków 2002.

· M. Czartoryska‑Wirtemberska, Malwina.

· Feliński, Barbara Radziwiłłówna.

· K. Brodziński, Wybór poezji, Kraków 2003. Stąd: Wiesław i przynajmniej kilka wybranych wierszy; O klasyczności i romantyczności…

· K. Hoffmanowa z Tańskich, Dziennik Franciszki Krasińskiej lub F. Skarbek, Pan Antoni, Kraków 2003.

b) Literatura powszechna:

· Pope, Poematy. Wybór, Kraków 2002; stąd przynajmniej jeden wybrany poemat.

· P. Beaumarchais, Wesele Figara.

· G. E. Lessing, Natan mędrzec lub Minna von Barnhelm lub Emilia Galotti.

· Wolter, Kandyd; Syn marnotrawny, przeł. S. Trembecki.

· D. Diderot, Kubuś Fatalista.

· J. Swift, Podróże do wielu odległych narodów świata, przeł. M. Słomczyński lub H. Fielding, Historia życia Toma Jonesa.

· L. Sterne, Podróż sentymentalna lub Życie i myśli JW. Tristrama Shandy.

· J. J. Rousseau, Nowa Heloiza.

· J. Macpherson, Pieśni Osjana, przeł. S. Goszczyński; stąd: Fingal, Pieśni z Selmy.

2. PODRĘCZNIKI I OPRACOWANIA

· M. Klimowicz, Oświecenie, Warszawa 1998.

· R. Przybylski, Klasycyzm i sentymentalizm po trzecim rozbiorze, [w:] A. Witkowska, R. Przybylski, Romantyzm, Warszawa 1997.

· T. Kostkiewiczowa, Klasycyzm, sentymentalizm, rokoko.

· T. Kostkiewiczowa, Polski wiek świateł. Obszary swoistości, Wrocław 2002.

· Słownik literatury polskiego Oświecenia, pod red. T. Kostkiewiczowej (wybrane hasła).

II. LEKTURY UZUPEŁNIAJĄCE

Jeśli wśród lektur obowiązkowych podane zostały teksty do wyboru, to te, które nie zostały w pierwszym rzędzie wybrane, można potraktować jako uzupełniające. Oprócz tego proponowane są następujące dzieła:

1. TEKSTY
 a) Literatura polska:

· E. Drużbacka, Wybór poezji, Kraków 2002.

· „Zabawy Przyjemne i Pożyteczne”, oprac. J. Platt, BN I 195.

· K. Benisławska, Pieśni sobie śpiewane.

· „Abyśmy o ojczyźnie naszej radzili”. Antologia publicystyki doby stanisławowskiej, wyd. Z. Goliński, 1984 (wybrane teksty).

· F. Zabłocki, Zabobonnik; Król w kraju rozkoszy.

· Krasicki, Wybór liryków, BN I 252; Wybrane komedie, Kraków 2003; Rozmowy zmarłych; Uwagi, Warszawa 1997.

· J. Jasiński, Wiersze i poematy. Wybór, Kraków 2002.

· H. Kołłątaj, Wybór pism politycznych, BN I 140.

· Bicz na akademików krakowskich. Antologia, oprac. R. Dąbrowski, Kraków 2003.

· J. Wybicki, Wiersze i arietki, Gdańsk 1973.

· Polska epopeja klasycystyczna. Antologia, oprac. R. Dąbrowski, Kraków 2001.

· K. Koźmian, Wybór poezji, Kraków 2002; Ziemiaństwo polskie, Kraków 2000.

· Polski romans sentymentalny, oprac. A. Witkowska, BN I 206.

· T. Zaborowski, Zdobycie Kijowa, Kraków 2003.

· Oświeceni o literaturze. Wypowiedzi pisarzy polskich 1801-1830, oprac. T. Kostkiewiczowa i Z. Goliński, Warszawa 1995; stąd teksty: F. Wężyka, J. Śniadeckiego, E. Słowackiego.

b) Literatura powszechna:

· Europejskie źródła myśli estetyczno‑literackiej polskiego Oświecenia, oprac. T. Kost​kiewiczowa i Z. Goliński, Warszawa 1997.

· Montesquieu, Listy perskie.

· Wolter, Traktat o tolerancji napisany z powodu śmierci Jana Calasa.

· J. J. Rousseau, Wyznania (ks. I-IV).

· P. Ch. de Laclos, Niebezpieczne związki.

2. OPRACOWANIA

a) ogólny obraz epoki

· P. Chaunu, Cywilizacja wieku Oświecenia, Warszawa 1989.
· Dziedzictwo Oświecenia, „Znak”, grudzień (12) 1992.

· „Wiek Oświecenia”, 17, 2001. Co to jest oświecenie?
· B. Baczko, Hiob, mój przyjaciel. Obietnice szczęścia i nieuchronność zła, Warszawa 2002

· P. Hazard, Myśl europejska w XVIII wieku, Warszawa 1972

· M. Horkheimer, T. Adorno, Dialektyka Oświecenia, Warszawa 1994.

· O. Lovejoy, Wielki łańcuch bytu. Studium z dziejów idei, Warszawa 1999; stąd rzdz. V, VI, VII, VIII.

· Z. Libera, Oświecenie, Warszawa 1991.

· J. Starobinski, 1789. Emblematy rozumu, Warszawa 1997.

b) problemy polskiego oświecenia

· W. Borowy, O poezji polskiej w wieku XVIII.

· P. Żbikowski, Klasycyzm postanisławowski, Warszawa 1999.

· S. Pietraszko, Doktryna literacka polskiego klasycyzmu, Wrocław 1966.

· T. Kostkiewiczowa, Horyzonty wyobraźni. O języku poezji czasów Oświecenia, Warszawa 1984.

· Lektury polonistyczne. Oświecenie. Romantyzm, pod red. A. Borowskiego i J. Gruchały, t. I, Kraków 1996.

· Motywy religijne w twórczości pisarzy polskiego Oświecenia, pod red. T. Kostkiewiczowej, Lublin 1995.

· Problemy literatury polskiej okresu oświecenia. S. I-II, pod red. Z. Golińskiego, Wrocław 1973-1977.

· R. Przybylski, Klasycyzm, czyli Prawdziwy koniec Królestwa Polskiego, Warszawa 1993.

· Pisarze polskiego Oświecenia., pod red. T. Kostkiewiczowej i Z. Golińskiego, T. 1, War​sza​wa 1992, T. 2, Warszawa 1994, T. 3, Warszawa 1996.

· Historia literatury polskiej w dziesięciu tomach, pod red. A. Skoczek, t. IV. Oświecenie, cz. 1 i 2., Bochnia-Kraków-Warszawa 2003.

c) autorzy i gatunki

· M. Piszczkowski, Ignacy Krasicki. Monografia literacka, Kraków 1975.

· Z. Goliński, Ignacy Krasicki, Warszawa 2002.

· J. T. Pokrzywniak, Ignacy Krasicki, Bibl. „Polonistyki”, Warszawa 1992.

· D. Ratajczakowa, Komedia oświeconych, Warszawa 1993.

· Z. Sinko, Powieść zachodnioeuropejska w kulturze literackiej polskiego Oświecenia, Wrocław 1968.

· W. Woźnowski, Bajka w literaturze polskiego Oświecenia, Kraków 1974 lub tenże: Dzieje bajki polskiej, rzdz. III, IV, Warszawa 1990.

· G. Zając, Fabuła powieści polskiego oświecenia, Kraków 2002.

· R. Dąbrowski, Poemat heroikomiczny w literaturze polskiego oświecenia, Kraków 2004.

