ostatnia aktualizacja: 1 marca 2011

Opcje, wykłady monograficzne, warsztaty,

kursy w języku obcym

w roku akademickim 2010/2011

Opcje:

Prowadzący: dr Grażyna Królikiewicz

Temat: Wstęp do historii sztuki
opcja (60 godzin / całoroczna)

Wykład poświęcony jest dziełom sztuki plastycznej w perspektywie historycznej i metodologicznej (definicje i terminologia, przyjęte klasyfikacje, pojęcia i kierunki w badaniach nad sztuką, zagadnienia muzealniczo-konserwatorskie, zaplecze bibliograficzne) – oraz warsztatowej (techniki plastyczne, problematyka datowania, atrybucji i określania stylu dzieła). Ponadto zarys najważniejszych europejskich doktryn artystycznych oraz historia sztuki europejskiej w zarysie (style i nurty estetyczne, wielkie dzieła i ich twórcy).

Oczekiwanym efektem kształcenia jest obeznanie literaturoznawcy i teatrologa z terminologią oraz problematyką warsztatu historyka sztuki, jak również wyposażenie go w podstawowe narzędzia i język analizy dzieł sztuki plastycznej oraz poszerzenie jego znajomości historii sztuki europejskiej i doktryn artystycznych (estetyki).

Prowadzący: dr Grażyna Królikiewicz

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

opcja (60 godzin / całoroczna)

Przemiany idei ogrodu oraz rozwój sztuki ogrodowej w obrębie Śródziemnomorza i na północy Europy – od starożytności po koncepcje XIX w, i wybrane nowsze. Archetypy
i obrazy ogrodów w sztukach plastycznych i literaturze, zagadnienia estetyczne i stylowe europejskich założeń ogrodowych (ze szczególnym uwzględnieniem typów i tradycji ogrodu włoskiego, francuskiego i angielskiego) oraz idei teatru ogrodowego.

Oczekiwanym efektem kształcenia jest uzupełnienie wiedzy literaturoznawcy i teatrologa o terminologię oraz istotne wiadomości z historii europejskich założeń ogrodowych, jak też o zagadnienia związane z archetypami kulturowymi i obrazami ogrodu w kulturze śródziemnomorskiej (osobnym wątkiem jest korespondencja idei ogrodu i teatru).

Prowadzący: prof. dr hab. Jolanta Dudek

Temat: Literatura polska i angielska XX wieku - perspektywa porównawcza (analizy i interpretacje oryginalnych utworów oraz ich polskich przekładów artystycznych)

Opcja / literatura porównawcza dla komparatystów (60 godzin / całoroczna)

Prowadzący: prof. dr hab. Jolanta Dudek

Temat: Literatura polska i angielska XX wieku - perspektywa porównawcza (analizy i paralele literackie: wybitne dzieła polskiego i anglosaskiego modernizmu)

Opcja / literatura porównawcza dla komparatystów (60 godzin / całoroczna)

Prowadzący: prof. UJ dr hab. Anna Burzyńska

Temat: Ponowoczesność i postmodernizm

opcja (60 godzin / całoroczna)

Prowadzący: dr hab. Anna Seretny

Temat: Nauczanie języka polskiego jako obcego

opcja (60 godzin / całoroczna)

Prowadzący: prof. UJ dr hab. Anna Pilch / dr hab. Anna Janus-Sitarz / dr Witold Bobiński / dr Wojciech Strokowski

Temat: Interpretacja tekstów kultury w szkolnej polonistyce – malarstwo, film, teatr, muzyka, fotografia a literatura

opcja (60 godzin / całoroczna)

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 specjalności nauczycielskiej jako uzupełnienie metodycznego bloku przedmiotów kształcących nauczyciela polonistę.

Prowadzący: dr Patrycja Huget / mgr Marzena Dąbrowska-Miłek

Temat: Specyficzne trudności w mówieniu, pisaniu i czytaniu

opcja (60 godzin / całoroczna)

Wybrane teorie rozwoju mowy. Charakterystyka zaburzeń mowy. Zaburzenia mowy a inne zaburzenia rozwoju dziecka. Dysleksja rozwojowa, czyli specyficzne i rozwojowe zaburzenia w uczeniu się – najważniejsze aspekty problemu. Rozwój językowy dzieci dyslektycznych. Problem dysgrafii i dysortografii. Koncepcje terapii dzieci dyslektycznych. Metody usuwania zaburzeń mowy oraz trudności w czytaniu i pisaniu. Rola nauczyciela w procesie terapii ucznia ze specyficznymi trudnościami w uczeniu się.

Prowadzący: prof. UJ dr hab. Wacław Cockiewicz

Temat: Retoryka wypowiedzi pisemnej

opcja (60 godzin / całoroczna)

Prowadzący: dr Grażyna Urban-Godziek

Temat: Aksjologia tragedii klasycznej

opcja (60 godzin / całoroczna)

W dobie głębokiego kryzysu teatru klasycznego w Polsce, gdy reżyserzy skwapliwie sięgają po sztuki należące do kanonu dramaturgii europejskiej nie wierząc w ich uniwersalny przekaz, siłę oddziaływania i możliwość przyjęcia przez publiczność, którą oceniają miarą odbiorców popkultury, proponuję wędrówkę do korzeni dramatu w poszukiwaniu świata wartości, jaki tragedię klasyczną ukształtował.

Podczas gdy wielka epika antyczna przedstawia „udoskonalone” człowieczeństwo mitycznych herosów, których nadludzkie czyny przynoszą im upragnioną nieśmiertelną sławę, ale też i klęskę osobistą, tragedia klasyczna analizuje przyczyny ich upadku, badając je w aspekcie etycznym, religijnym, społecznym, politycznym i psychologicznym. Wnikając głęboko w prawa rządzące psychiką jednostki ludzkiej funkcjonującej w określonej społeczności i tradycji, eksponuje przekonanie o granicach wyznaczonych człowieczemu poznaniu i działaniu. Utrata samoświadomości przez człowieka i wykroczenie poza jego ludzkie kompetencje zaburza bowiem naturalny porządek świata i uruchamia okrutny mechanizm Konieczności. Ta, sprowadzając na winowajcę klęskę, poprzez cierpienie przywraca mu świadomość, uczestnikom wydarzeń daje przestrogę, a światu przywraca pierwotną harmonię.

W obrębie wykładu znajdą się głównie dramaty antyczne: tragedia attycka i dzieła Seneki, oraz utwory do tradycji klasycznej silnie nawiązujące, jak tragedia i teatr humanistyczny (włoskie początki i polskie realizacje) oraz klasycyzm francuski XVII w. Z tą tradycją spróbujemy skonfrontować też teatr elżbietański i hiszpański złotego wieku, sporadycznie możemy się odwoływać i do dramatów dziewiętnasto- i dwudziestowiecznych, które podejmują wątki „starych mistrzów”, głównie mityczne, tak by zobaczyć, na czym polega dyskusja z, czy destrukcja antycznego wzoru. Przedmiotem rozważań uczynimy też współczesne realizacje teatralne dramatów.

Naszą wędrówkę będzie wyznaczał mit – od jego uniwersalizującej postaci przez kolejne próby analizy jego znaczeń i aspektów psychologicznych – eksponowanych przez kolejnych twórców, epoki, nurty filozoficzne, kulturowe czy konwencje teatralne.

Proponowane zagadnienia i teksty:

1. Aksjologia Ajschylosa – „nauka poprzez cierpienie” i katharsis: Ajschylos Oresteja, Sofokles Elektra, Eurypides Elektra, Orestes.

2. Ofiara Ifigenii – Eurypides Ifigenia w Aulidzie, Seneka Agamemnon, J. Racine Ifigenia, G. Buchanann/J. Zawicki Jeftes (melanż tragedii biblijnej i eurypidejskiej).

3. Cywilizacja winy – Sofokles Król Edyp, Edyp w Kolonos.

4. Cywilizacja wstydu – Sofokles Ajas (analiza spektaklu) i nowożytny dramat honoru – P. Corneille Cyd, w tle: polemika Tasso (Amintas)–Guarini (Pastor fido).

5. Studium namiętności – Fedra. Eurypides Hippolitos uwieńczony; Seneka Fedra (porównanie przekładów St. Morsztyna, J.A. Bardzińskiego i E. Wesołowskiej), senecjańska wizja ucieczki od społeczeństwa; Owidiusz Heroidy (List Fedry do Hipolita); J Kochanowski elegia I 2; J. Racine Fedra. W tle – losy wątku w biblijnej tragedii humanistycznej: Castus Joseph Sz. Szymonowica w przekł. St. Gosławskiego.

6. Herkules – od doryckiego tępego osiłka (Eurypides Alkestis) po herosa cierpiącego (Sofokles Trachinki, Eurypides Oszalały Herakles, Seneka Herkules szalejący – studium szaleństwa) i deifikację (Herkules renesansowy – symbol człowieczeństwa przebóstwionego w ogniu cierpienia).

7. Odyseusz tragiczny – Sofokles Filoktet, Dante Komedia.

8. Zbrodnicze kobiety – namiętność i władza – od Medei do Lady Macbeth.

9. W przypadku znużenia materią tragiczną spojrzenie na dramat satyrowy (Eurypides Cyklop) i jego próby wskrzeszenia w pocz. XVI w. – ekloga dramatyczna, favole pastorale i ewolucja dramatycznych gatunków pastoralnych (Tasso Amintas, w przekł. J.A. Morsztyna, Guarini Pastor Fido – fragm. w przekł. S. Lubomirskiego).

10. Tragizm komedii Moliera.

Formy zaliczenia – 1. krótkie studium krytycznoliterackie na wybrany temat związany z treścią zajęć; 2. transkrypcja ze starodruku i omówienie jednego ze staropolskich przekładów tragedii antycznych lub nowożytnych, np. nietłumaczonych później na polski tragedii Seneki przełożonych przez J.A. Bardzińskiego (1696) czy adaptacji Seneki i Racina dokonanych przez St. Morsztyna (1752) – po weryfikacji prace te mogą zostać opublikowane w internetowej „Bibliotece Literatury Staropolskiej i Nowołacińskiej” (http://neolatina.bj.uj.edu.pl).

Prowadzący: prof. dr hab. Wacław Walecki

Temat: Popatrzmy razem na książkę, zróbmy razem książkę

opcja (60 godzin / całoroczna)

Prowadzący: prof. dr hab. Bogusław Dopart

Temat: Literatura i literaci jako sprawcy przemian kultury polskiej doby romantyzmu (zajęcia multimedialne)

opcja (60 godzin / całoroczna)

Literatura romantyzmu to nie tylko utwory ukazujące się drukiem (albo w obiegu ustnym i rękopiśmiennym) – to również scenariusze widowisk, teksty do pieśni, libretta do muzyki scenicznej, kanwa dla kompozycji symfonicznych, źródło inspiracji dla malarzy i rzeźbiarzy. Literatura dostarcza motywów do ilustrowania i wątków do kontynuacji, refleksji filozoficznej i estetycznej, formuł świadomości zbiorowej, wzorów kształtowania wysokich i popularnych, oswojonych, dóbr kulturalnych. Obok poetów – przywódców duchowych pewną rolę pełnią i pomniejsi ludzie pióra; ogół autorów można zwać literatami, ponieważ uczestniczą oni w procesie profesjonalizacji zawodu pisarskiego. W okresie romantyzmu literatura wpływa na inne dziedziny kultury, nie wyłączając krytyki artystycznej, filozofii, historiografii czy folklorystyki. Taka jest rama problemowa naszej opcji.

W pierwszym semestrze będzie dominował wykład historii kultury polskiej z perspektywy inicjującej roli literatury i literatów. Kreacja i odbiór romantycznych dzieł muzycznych i plastycznych ukazane będą z uwydatnieniem estetyki syntezy sztuk oraz roli poezji jako hermeneutyki muzyki czy malarstwa. W semestrze drugim będziemy komentować utwory literackie i teksty humanistyczne: ze względu na zawarte w nich projekty służące kulturze narodowej; ze względu na podejmowane w nich zagadnienia estetyki sztuk; ze względu na ich recepcję muzyczną, plastyczną czy filozoficzną. Przedmiotem uwagi będą teksty Mickiewicza, Słowackiego, Krasińskiego; prace pisarzy o znaczącym dorobku artystycznym, takich jak: Norwid, Lenartowicz i Kraszewski; wypowiedzi Mochnackiego, Klaczki, Libelta, Cieszkowskiego, historyków-pisarzy Szajnochy i Szujskiego - i in.

Prowadzący: prof. dr hab. Franciszek Ziejka

Temat: Polska poetów. Z dziejów walki o tożsamość narodową Polaków w czasach niewoli

opcja (60 godzin / całoroczna)

Sprawa tożsamości narodowej Polaków w czasach narodowej niewoli (1795 – 1918) wciąż wzbudza zainteresowanie historyków, socjologów, politologów, badaczy dziejów kultury. Od czasu do czasu podejmują tę sprawę także historycy literatury, co jednak znamienne – najczęściej „przy okazji” rozpatrywania innych zagadnień (np. życia literackiego). W proponowanym wykładzie zamierzam na zagadnienie to spojrzeć z perspektywy dotychczas mało rozpoznanej: poprzez przywołanie głosów poetów i pisarzy na wybrane zagadnienia życia Polaków w tamtej epoce. Wykład składał się będzie z kilku segmentów.

Wstęp – to próba przywołania (poprzez odwołanie się do znanej przeróbki Mickiewicza wiersza Goethego, znanej powszechnie z incipitu: Znasz-li ten kraj?) – całościowego obrazu Polski, kształtowanego przez poetów. Rozważania te mają służyć jako „wprowadzenie” do zasygnalizowanego w tytule zagadnienia udziału polskich poetów i pisarzy w walce o ukształtowanie i utrwalenie tożsamości narodowej żyjących w niewoli Polaków.
Dla poznania istoty zmian w obrazie Polski czasów niewoli niezbędna jest perspektywa historyczna: przypomnienie tragedii z końca XVIII wieku. Nade wszystko - reakcji na nią poszczególnych warstw narodu, a także ówczesnej elity narodu, w tym pisarzy (wykład: W obliczu narodowej katastrofy).

Jednym z fundamentów budowy tożsamości narodowej Polaków czasów niewoli jest zagadnienie symboliki ziemi ojczystej. Wielowymiarowość owej wizji (narodowa Arkadia; ziemia łez i cierpień; ziemia skrwawiona krwią bratnią; ziemia mogił i krzyży…itd.) wyraźnie odróżnia literaturę polską od innych narodowych literatur. Niezwykła popularność owego motywu wywarła zarazem ważny wpływ na Polaków owej doby, budząc w nich uczucie miłości do rodzinnego kraju (szczególnie widoczne to w wypadku Sybiraków, tułaczy (emigrantów), ludzi wędrujących „za chlebem”) (wykład: Relikwiarzem cała ziemia wasza).

Niezwykle ważną rolę w życiu Polaków czasów niewoli odegrał rodzinny dom. Chodzi w tym wypadku nie tyle o rozróżnienie siedzib Polaków (rezydencja magnacka, dwór czy dworek szlachecki, miejska kamienica czy wreszcie – chłopska chata), co o zagadnienie polskiego domu „rodzinnego”. Dla rzesz poetów był on swoistą fortecą polskości, najważniejszym oparciem dla polskiej rodziny. To dlatego tak ważną sprawą była w owych czasach „bezdomność” (wykład: Polski dom).

Poeci polscy włączyli się czynnie w dzieło ratowania języka narodowego. Prowadzili – wspólnie z uczonymi ale i z niemałą armią publicystów - prawdziwą krucjatę w obronie zagrożonego z różnych stron języka (inwazja francuszczyzny w II połowie XVIII w.; procesy rusyfikacji i germanizacji ludności poszczególnych dzielnic; inwazja urzędniczego żargonu…itd.). Uwagę zwraca szczególnie jedna sprawa: to właśnie w epoce niewoli narodowej język polski znakomicie się rozwinął. Zasługa to w dużej mierze właśnie poetów (wykład: Mowa Ojców).

Istotną rolę w podtrzymaniu tożsamości narodowej Polaków odegrał „obyczaj domowy”, którego symbolicznym znakiem stała się Wigilia Bożego Narodzenia. Okazuje się, że obyczaj ten – typowo polski! – doczekał się w epoce niewoli nie tylko opisów etnograficznych ale i poetyckich. Rozliczne literackie realizacje tego motywu (wigilia w dworku szlacheckim; wigilia w chałupie chłopskiej; wigilia Sybiraków; wigilia samotnych tułaczy… itd.) wskazują m.in. na scalającą naród siłę owego obyczaju (wykład: Polska Wigilia).

W kształtowaniu a także w podtrzymaniu tożsamości narodowej Polaków w czasach niewoli wielka rolę odegrał Kościół katolicki. Była to w owych czasach jedyna bodaj instytucja publiczna, która formalnie łączyła podzielony przez zaborców naród w jedną całość. Symbolicznym znakiem owej wielkiej roli Kościoła w życiu polskim był kult Matki Bożej jako Królowej Polskiej Korony. „Powołana” na królewski tron jeszcze przez Jana Kazimierza w 1656 roku stała się Matka Boża w czasach niewoli „monarchinią” nieistniejącego państwa polskiego. W upowszechnianiu owego kultu niebagatelna rola przypadła poetom (wykład: Królowa Polskiej Korony).

W dramatycznych czasach niewoli Kraków, który przez wieki był stolicą Królestwa Polskiego, został sprowadzony z woli zaborców do rangi prowincjonalnego, przygranicznego miasta. Wielu autorów postrzegało Kraków jako „miasto grobów”. Tymczasem wbrew zaborcom stał się Kraków „stolicą duchową” Polaków, swoistym „centrum polszczyzny”. To azyl dla bardzo wielu byłych powstańców, dla powracających do kraju tułaczy i Sybiraków. Wprawdzie działający tu od schyłku XVIII wieku „burzymurki” dokonali wielu zniszczeń (ponad 20 zburzonych kościołów, niemała liczba zniszczonych starych gmachów użyteczności publicznej) to przecież w tym mieście zrodziła się idea ratowania zabytków historycznych. To było wyjątkowe miasto, w którym mury zaczęły „mówić” do przybyszy o „dawnej” Polsce, uczyć ich miłości do ojczyzny. W niemałym stopniu ową „mowę murów” przekładali na język poezji pisarze i artyści wykład: Duchowa stolica Polaków).
Mówiąc o „Polsce poetów” z epoki narodowej niewoli nie sposób nie przypomnieć zapomnianej karty naszej literatury, jaką jest udział poetów i pisarzy w walce o wolność ojczyzny z szablą czy karabinem w ręku. Cały zastęp polskich poetów i pisarzy brał udział w wojnach i powstaniach narodowych, w spiskach i konspiracjach, najczęściej okupując to swoje zaangażowanie w sprawy ojczyzny więzieniem, wygnaniem z kraju, zesłaniem do wschodnich guberni Rosji lub na Sybir albo też skierowaniem do kompanii wojska rosyjskiego walczących z narodami kaukaskimi. Niemało było takich, którzy oddali Ojczyźnie swoje życie. Ta karta naszej literatury rzuca dodatkowe światło na związki literatury z życiem narodowym Polaków (wykład: Poeci – żołnierze).
Upadek Polski w końcu XVIII wieku wywołał dramatyczne echo wśród elity narodu. Nie można jednak zapominać, że w tym samym czasie, kiedy potężni sąsiedzi wymazywali Polskę z mapy Europy, z Włoch rozległa się pieśń pełna nadziei: Jeszcze Polska nie zginęła… Zawrotna kariera owej pieśni w XIX wieku szła w parze z podnoszonymi wciąż na nowo inicjatywami (czytaj: powstaniami, spiskami) zmierzającymi do odbudowy Polski. Swoistym symbolem owej wiary naszych przodków w przyszłe zmartwychwstanie Polski stał się Orzeł Biały, raz po raz powracający w polskiej poezji (przede wszystkim – okolicznościowej, powstającej w czasie powstań). Pieśń Wybickiego i Biały Orzeł (od połowy XIX wieku „wspomagany” przez litewską Pogoń i ukraińskiego Archanioła) „zaprowadziły” Polaków aż do pamiętnego listopada 1918 roku, kiedy z gruzów, po 123 latach niewoli, powstała Wolna Polska (wykład: Już Ją widzieli idącą…).
Uwaga:

1. Podejmowana w wykładzie problematyka jest bardzo szeroka. Dlatego poszczególne wykłady mogą „rozrosnąć się” w kilka kolejnych jednostek.

2. Na koniec roku przewidziany jest egzamin.
Prowadzący: prof. dr hab. Gabriela Matuszek

Temat: Naturalizm w powieści i dramacie

opcja (60 godzin / całoroczna)

Przedmiotem wykładu i seminarium będzie jeden z bardziej interesujących prądów literackich, który dostarczył rozległej wiedzy nt. mechanizmów wyznaczających indywidualne i zbiorowe życie, oraz stworzył do ich prezentacji nowy język i nowe formy. W kręgu zainteresowania znajdzie się naturalistyczna antropologia, filozofia determinizmu, literacki eksperyment itp. Naturalistyczny eksperyment poddawany będzie interpretacji na podstawie najbardziej interesujących dzieł prozatorskich i dramaturgicznych z literatury polskiej i europejskiej (m.in. Strindberg, Ibsen, niemieccy „konsekwentni naturaliści”, Hauptmann, Czechow, Zapolska, Kisielewski, Nowaczyński, Rittner, Dąbrowski, Żeromski), a także osiągnięć teatralnych (np. Antoine). Interpretacje dokonywane będą w szerokich kontekstach światopoglądowych, ze zwróceniem uwagi na rozmaite warianty i kontynuacje.
Prowadzący: dr Andrzej Nowakowski

Temat: Historia symbolizmu

opcja (60 godzin / całoroczna)

Prowadzący: dr Bronisław Maj

Temat: Ewolucja poezji 1968 - 2011

opcja (60 godzin / całoroczna)

Prowadzący: doc. dr hab. Magdalena Smoczyńska

Temat: Psycholingwistyka rozwojowa

opcja (60 godzin / całoroczna)

Wykład poświęcony jest problematyce rozwoju językowego dziecka – od pojawienia się pierwszych wyrazów (ok. pierwszych urodzin) aż do opanowania bardzo złożonych umiejętności w zakresie posługiwania się językiem (narracja, spójna konwersacja, opanowywanie umiejętności czytania i pisania). Szczególną uwagę zwrócimy na prześledzenie procesu tworzenia się systemu gramatycznego języka dziecka, co ma miejsce w drugim i trzecim roku życia. Po omówieniu normalnego rozwoju językowego człowieka zajmiemy się zaburzeniami tego rozwoju, w tym zwłaszcza ‘specyficznym zaburzeniem rozwoju językowego’ (SLI), które jest przedmiotem badań prowadzonych aktualnie w Pracowni Badań nad Językiem Dziecka.

Wykład ten dotyczy problematyki językoznawczej i jest przeznaczony dla studentów o co najmniej podstawowym przygotowaniu językoznawczym (tj. po gramatyce opisowej języka polskiego i teorii języka). Opcja stanowi również niezbędne uzupełnienie dla uczestników seminariów (licencjackiego lub magisterskiego) doc. Smoczyńskiej poświęconych problematyce języka dziecka.

Prowadzący: dr Mateusz Borowski

Temat: Metodologia badań dramatu i innych tekstów kulturowych

opcja (60 godzin / całoroczna)

Prowadzący: dr Wojciech Baluch I sem. / dr Ewa Bal II sem.
Temat: Tendencje we współczesnym dramacie

opcja (60 godzin / całoroczna)

Prowadzący: dr Karolina Szymaniak
Temat: (Nie)obecność – pamięć – współczesność – kultura żydowska w Polsce

opcja (60 godzin / całoroczna)

Tematyka zajęć dotyczy kultury Żydów w Polsce oraz jej obecności i reprezentacji we współczesnej kulturze polskiej. Przedmiot zajęć wykracza – co nie oznacza pominięcia – poza temat Zagłady, do którego często sprowadza się myślenie o kulturze żydowskiej w Polsce. Jednym z zagadnień, jakie poruszymy, jest próba odpowiedzi na pytanie, dlaczego tak się dzieje. Analizować będziemy różne teksty literackie i publicystyczne oraz zjawiska kultury współczesnej, sięgając nie tylko do prac i projektów polskich, lecz także zagranicznych. W programie przewidziano m.in. projekcje filmów polskich i izraelskich, fragmentów sztuk teatralnych oraz spotkania z zaproszonymi gośćmi. Sięgać będziemy do prac polskich i zagranicznych badaczy takich, jak Maria Janion, Jacek Leociak, Shoshana Ronen, Haya Bar-Itzhak, Barbara Kirschenblatt-Gimblett, Ruth Gruber, Jean-Yves Potel oraz prac różnych artystów, m.in. Alter Kacyzne, Roman Vishniak, Wojciech Wilczyk, Rafał Betlejewski, Yael Bartana, Krzysztof Warlikowski, Michał Zadara, Joanna Dylewska, Piotr Paziński czy Bożena Umińska. Będziemy się też przyglądać działalności różnych instytucji, np. Muzeum Historii Żydów Polskich czy Fundacji Przestrzeń Kobiet.

Zaczniemy od refleksji nad tym, czym była i jest kultura żydowska w Polsce, albo – mówiąc inaczej – spróbujemy odpowiedzieć na pytanie zadane swego czasu przez Scotta Ury’ego w tekście Who, What, When, Where, and Why is Polish Jewry? Envisioning, Constructing, and Possessing Polish Jewry. Następnie, analizując teksty literackie, filmy, komiksy etc., zastanowimy się nad miejscem Polski i kultury polskiej w kulturze i zbiorowej wyobraźni żydowskiej (od legend o początkach po współczesną kulturę izraelską).

W trakcie zajęć będziemy zajmować się takimi zagadnieniami, jak:

1) wizualne reprezentacje kultury wschodnioeuropejskich Żydów przed i po Zagładzie;

2) sposoby upamiętniania kultury żydowskiej (praktyki kuratorskie, projekty muzealne, pomniki);

3) tzw. wirtualna żydowskość;

4) współczesność kultury żydowskiej w Polsce (instytucje kultury, pisma, ważniejsi przedstawiciele);

5) polski dyskurs o kulturze żydowskiej – jakie rządzą nim reguły, jakie są tabu dyskursywne, na ile jest to dyskurs zrytualizowany, etc.

Mile widziana, choć niewymagana, znajomość języka angielskiego.

Prowadzący: dr Anna Pekaniec
Temat: Literatura dokumentu osobistego z kobiecą sygnaturą. Historia, teoria, interpretacja

opcja (60 godzin / całoroczna)

Prowadzący: dr Aleksandra Kijak
Temat: Podróż po polsku

opcja (60 godzin / całoroczna)

I. Opis przedmiotu – cel nauczania:
Przedstawienie specyfiki podróżowania w wymiarze epistemologicznym, filozoficznym i egzystencjalnym (doświadczenie inności, poznanie samego siebie); Przedstawienie typologii podróży i podróżnika;
Wprowadzenie w teorię podróży (jako doświadczenia i gatunku piśmiennictwa); Zestawienie polskiej i angielskojęzycznej teorii podróży – wskazanie podobieństw i różnic; Wykorzystanie badań nad podróżą w krytycznej lekturze tekstów „podróży” (utworów niefikcjonalnych);
Nakreślenie linii rozwojowych polskiego podróżopisarstwa – w ujęciu całościowym oraz w zakresie poszczególnych tematów
II. Opis przedmiotu – treści kształcenia:
1. Historia i idea podróży w kulturze polskiej na tle europejskim
Krótka historia podróży: motywacje podróżników, cele, sposoby podróżowania, trasy – od czasów najdawniejszych do współczesności (Jerzy Schnayder, Lionel Casson). „Ars apodemica” (sztuka podróżowania): przewodniki, wyposażenie i przygotowanie podróżującego, oczekiwania. Różnice w podróżowaniu w epoce premodernistycznej, modernistycznej i postmodernistycznej (wg. Erica J. Leedsa, także Paul Fussell).
Typologia podróży (Peter Reitbergen, Jerzy Parvi, Antoni Mączak): np. w interesach, dyplomatyczna, edukacyjna, intelektualna, grand tour, impresyjno-malarska (rola XVIII- i XIX-wiecznej estetyki angielskiej), historyczna.
Pielgrzymki (np. ihumen Daniel, Chateaubriand, Lamartine, Feliks Boroń, Reymonta pielgrzymka na Jasną Górę).
Podróże odkrywcze w XVI wieku – wpływ na kulturę europejską.
Podróż i turyzm – dwie różne jakości (Eric J. Leeds, Zygmunt Bauman, Dean MacCannell).
Antropologia drogi (wg. Anny Wieczorkiewicz). Doświadczenie granicy i pogranicza.
Podróż jako doświadczenie inności (przyrodniczej, kulturowej), możliwe reakcje na inność (obojętność, negacja, afirmacja), typologia stosunku do inności (David Spurr: afirmacja, idealizacja, insubstancjalizacja, naturalizacja, erotyzacja, negacja, klasyfikacja, estetyzacja).
Podróż jako doświadczenie egzystencjalne i kulturowe (Edward Said – „traveling theory”, James Clifford – „traveling cultures”).
Przedstawienia podróży w literaturze i sztuce (Biblia – wygnanie z raju, exodus z Egiptu; Odys, Gilgamesz; Eneasz; motyw syna marnotrawnego jako wędrowca, motyw Tobiasza i anioła Rafała)
2. Kim jest podróżnik?

Człowiek jako „homo viator”. „Anima peregrinationis” czyli predyspozycje do bycia podróżnikiem (typ charakteru, osobowość, kluczowe doświadczenie – przykład Henryka Sienkiewicza – „podróżomania” według Kazimierza Wyki, motoryczna siła twórczości w opinii Lecha Ludorowskiego.
Tożsamość podróżnika/pielgrzyma/turysty; znaczenie spotkania z innością dla własnej tożsamości; podróżnik – człowiek bez korzeni?. sytuacja w nowym środowisku i kulturze, (dyferencjacja, adaptacja, asymilacja, możliwość zmiany/wzbogacenia/zubożenia (?) tożsamości bazowej); doświadczenie granicy i pogranicza; krytycyzm Claude Lévi-Straussa;
Typologia podróżnika wg. Tzvetana Todorova (asymilant, spekulant, turysta, impresjonista, asymilant, egzotyk, wygnaniec, alegorysta, rozczarowany, filozof); Zygmunta Baumana (spacerowicz, włóczęga, gracz, turysta); Waltera Beniamina (flaneur); Jamesa Buzarda, Deana MacCannella (podróżnik kontra turysta– różnice postaw i oczekiwań, różnice w postrzeganiu świata); Typologia polska: wygnaniec – pielgrzym (determinujący wpływ sytuacji politycznej, utraty niepodległości kraju, konieczności emigracji z powodów politycznych) – etnograf/antropolog (rola zesłań syberyjskich, podróży naukowych w kształtowaniu się nowoczesnego sposobu postrzegania inności kulturowej: przewaga spojrzenia naukowca nad spojrzeniem pielgrzyma-męczennika);
Typologia strategii pisarskich podróżnika jako autora podróży: neutralny obserwator – ekscentryk – kulturowy ignorant – fascynat; pedagog – clown – turysta – podróżnik (Patrick Holland)
3. Podróż jako tekst i gatunek literacki
„Podróż” jako typ i/lub gatunek literatury (piśmiennictwa); definicje słownikowe: polskie (Witold Ostrowski, Janusz Sławiński, Janina Kamionka-Straszakowa), niemieckie – wyróżnienie dwóch typów przekazów o tematyce podróżniczej: reisebricht i reiseroman („Metzler Literatur Lexikon”, „Kleines Literarisches Lexicon”).
Przegląd gatunków podróżniczych (zapoznanie z terminologią): (hodoeporikon, periplus, periegeza, iter/itinerarium, list, dziennik z podróży, pamiętnik, obrazek, szkic, wrażenie, list, „podróż”, esej, reportaż).
Podróż jako zasada kompozycyjna w epice ludowej, baśni (wg. Ryszarda Łużnego).
4. Podróż jako konwencja
Konwencjonalność podróży w zakresie tematu, kompozycji, narracji, kreacji świata przedstawionego, narratora. Tworzenie nowych konwencji: podróż sentymentalna (Lawrence Sterne „Podróż sentymentalna”, Jan Jakub Rousseau „Marzenia samotnego przechodnia”), podróże romantyków – wzory doświadczania, przeżywania.
Gra z konwencją i przezwyciężanie jej: np. podróż urojona, motyw nudy, brzydoty; Ironia, groteska i karykatura jako technika ujawniania schematów percepcji i opisu rzeczywistości (Gombrowicza „Dziennik transatlantycki”).
Lektura porównawcza: Julian Klin Kaliszewski („KARTKI nie Kraszewskiego z PODRÓŻY nie Sterne’a”) kontra Józef Ignacy Kraszewski („Kartki z podróży 1858 – 1864”) – grand tour; Zbigniew Uniłowski („Żyto w dżungli”) kontra Mieczysław Lepecki („Na cmentarzyskach Indian. Wrażenia z podróży”) i Antoni Słonimski („Pod zwrotnikami. Dziennik okrętowy”) (Ameryka Południowa); Miron Białoszewski („Obmapywanie Europy”, „AAAmeryka”) Edward Redliński („Dolorado”), kontra Józef Ignacy Kraszewski (Europa) i Henryk Sienkiewicz („Listy z Ameryki”) – Stany Zjednoczone.
5. Polska i angielskojęzyczna teoria podróży – wybrane zagadnienia – podobieństwa i różnice
Teoria polska: związek podróży z reportażem (Czesław Niedzielski, Jolanta Sztachelska), esejem (Maria Janion) i autobiografią (podróż do wewnątrz świata, kultury i samego podróżnika);
Teoria angielskojęzyczna: podróż jako „wizja”, „wersja” rzeczywistości (obligatoryjna kreacyjność w przypadku tekstów niefikcjonalnych, inwazyjna rola autora tekstu – Patrick Holland), jako „rekonstrukcja” rzeczywistości (Brian McHale); związek podróży i autobiografii (punkt wspólny z teorią polską); podróż jako tekst kultury (wpływ aktualnego paradygmatu kultury na ukształtowanie wszystkich warstw tekstu podróży: kompozycja, konwencja, dobór treści, sposób ich przedstawienia), jako narzędzie poznania i krytyki współczesności (dyskurs imperialny, postkolonialny, genderowy, feministyczny – np. David Spurr, Patrick Holland, Inderpal Grewal)
6. Podróże do „jądra ciemności”

Afryka w kulturze i literaturze polskiej – pierwsze informacje o „Czarnym Lądzie”, kontakty z czarnymi ludźmi; stosunek do czarności jako inności (wg. Zbigniewa Benedyktowicza); opinie Polaków na temat niewolnictwa, polscy abolicjoniści (Adam Gurowski i inni), polski kolonializm (?) – przypadek „Murzynka Bambo”, „W pustyni i w puszczy” i „Niewolników słońca” (Antoni Ferdynand Ossendowski). Polskie podróże do Afryki – trasy (np. Stefan Szolc-Rogoziński „Żegluga na lugrze Łucja-Małgorzata”; podróż rowerowa Kazimierza Nowaka), motywacje podróżników, efekty (kulturowe, naukowe, literackie).
Temat afrykański w polskim piśmiennictwie: literatura dokumentu osobistego – Stefan Szolc-Rogoziński, Antoni Ferdynand Ossendowski (wspomnienia, listy, pamiętniki), literatura piękna: Maria Teresa Ledóchowska „Zaida”, Aleksander Świętochowski „Regina”, Hajota (cykl powieści i nowel), Joseph Conrad „Jądro ciemności”, Olga Stanisławska „Rondo de Gaulle’a”, Beata Pawlikowska („ Blondynka na Czarnym Lądzie”)
7. Podróże liminarne: Syberia

Dzieje kontaktów Polaków z Syberią, rola zesłań politycznych (fale zesłań po powstaniach, liczba zesłanych, miejsca, życie na zesłaniu), terapeutyczna funkcja twórczości literackiej i pracy naukowej (np.Benedykt Dybowski, Aleksander Czekanowski, Jan Czerski, międzynarodowe znaczenie badań prowadzonych przez polskich zesłańców), wysiedlenia Polaków na Syberię przez NKWD (opublikowane wspomnienia), Katyń, obozy internowania („Inny świat”), syberyjska Polonia współcześnie.

Inność Syberii i jej mieszkańców – Rosjan (osadnictwo) i rdzennych mieszkańców (Jakuci, Czukcze, Tunguzi, Ostiacy, Kamczadale) w relacjach polskich zesłańców i podróżników (od wieku XVII). Polacy – syberyjscy podróżnicy i etnografowie z wyboru (Maria Czaplicka) i konieczności (np. Adam Szymański, Edward Piekarski, Wacław Sieroszewski, Bronisław Piłsudski – prace naukowe i literackie Szymańskiego i Szieroszewskiego); współczesne polskie podróże badawcze i turystyka na Syberii; Syberia we współczesnym polskim piśmiennictwie (Mariusz Wilk)
8. Podróże orientalne

Orient jako konstrukt Europy (Edward Said) dwuwartościowość Orientu („ex Oriente lux”/„ex Oriente gehenna”), europejskie i amerykańskie próby „odczytania” Orientu (Ruth Benedict, Roland Barthes).

Kontakty Polaków z Orientem na przestrzeni wieków: misja Benedykta Polaka, jezuiccy misjonarze w Japonii; japonizacja (?) kultury europejskiej i polskiej w końcu XIX wieku, podróże Juliana Fałata i Feliksa Jasieńskiego), Japonia alegorią Polski – podobieństwo sytuacji politycznej Japonii, Chin, Korei i Polski (wg. Wacława Sieroszewskiego „Na Daleki Wschód. Kartki z podróży”, „Korea. Klucz Dalekiego Wschodu”).

Polskie fascynacje egipskie i arabskie (np. Mikołaj Radziwiłł „Sierotka”, Jan Potocki)
9. Podróże po egzotyce

Australia i Nowa Zelandia (Sygurd Wiśniowski „Dziesięć lat w Australii”, „Koronacja króla Fidżi”), Oceania, Indonezja (Marian Raciborski, Jerzy Siedlecki), Mikronezja (Jan Stanisław Kubary), wyspy na Pacyfiku (Jerzy Forster). Wspólna wyprawa Bronisława Malinowskiego i Stanisława Ignacego Witkiewicza i jej oddźwięk w malarstwie i twórczości Witkacego. Bronisława Malinowskiego teoria inności („Dziennik w ścisłym znaczeniu tego wyrazu”).
Podróże Polaków dookoła świata: Jerzy Forster, Karol Lanckoroński, Paweł Edmund Strzelecki.
10. Podróż jako diagnoza współczesności
Podróż jako refleksja nad aktualnym stanem cywilizacji europejskiej i światowej, świadectwo przemian i zjawisk cywilizacyjnych (np. Rosja w opinii Aleksandra Radiszczewa, Alphonsa de Custine, Michała Kamieńskiego; Stany Zjednoczone w oczach Alexisa de Tocqueville). Polskie zainteresowanie centrami cywilizacji zachodniej: porównawcza lektura tekstów podróży do Anglii Ignacego Maciejowskiego – Sewera i Kazimierza Chłędowskiego, do Ameryki Sygurda Wiśniowskiego i Henryka Sienkiewicza (zestawienie z wizjami XVIII-wiecznymi: Juliana Ursyna Niemcewicza i XX-wiecznymi Mirona Białoszewskiego i Edwarda Redlińskiego). Podróż polska w kontekście przemian cywilizacyjnych: „gorączka brazylijska”, wyjazdy „za chlebem do Stanów Zjednoczonych (Adolf Dygasiński „Listy z Brazylii”, Henryk Sienkiewicz „Listy z Ameryki”).
Związek tekstu „podróży” z tekstem fikcjonalnym: wykorzystanie informacji zawartej w „podróży” i sposób jej literackiego opracowania (informacja własna: amerykańskie nowele Sienkiewicza, informacja zapośredniczona: „Pan Balcer w Brazylii” Marii Konopnickiej)
11. Polska grand tour – podróże do źródeł kultury europejskiej
Podróże edukacyjne w kulturze europejskiej: podróże artystów (znaczenie Monachium w biografii polskiego malarza – bracia Gierymscy, Matejko; Paryż i Stanisław Wyspiański), studentów (np. Jaś Ługowski).
Dwukierunkowość podróży: do Ziemi Świętej – źródeł religii chrześcijańskiej (rola miejscowej egzotyki) – np. Mikołaj Radziwiłł, Feliks Boroń, Maurycy Mann, Michał Wiszniewski; do ojczyzny sztuki (Francja, Włochy) – Władysław Wężyk („Podróże po starożytnym świecie”), Stanisław Wyspiański.
12. Podróże po swojszczyźnie
Geografia i etnografia w służbie patriotyzmu: rola wędrówek po kraju w Polsce porozbiorowej (Niemcewicza „Podróże historyczne po ziemiach polskich od 1811 roku”, Syrokomli „Wędrówki po moich niegdyś okolicach”); Podróż po kraju jako metoda kształtowania i umacniania więzi narodowej (obszary newralgiczne – polskości zagrożonej – Śląsk, Pomorze – zwł. w okresie około plebiscytowym).
Polskie „święte” miejsca: Kraków, Tatry (Stanisław Witkiewicz), Pieniny – metaforyka niepodległościowa w opisie krajobrazu, architektury i artefaktów. Nowe lokalizacje swojskości i „centrów polszczyzny” – Huculszczyzna (Antoni Ferdynand Ossendowski).
Kresy Wschodnie – swojszczyzna utracona
13. Podróże kobiet

Specyfika kobiecego podróżowania (możliwości odbywania podróży na przestrzeni wieków; trasy, przygotowanie do podróży, przebieg). Od turyzmu (podróże do wód, dla zabicia czasu) do podróży badawczej (przykład angielski: Florence Baker, Mary Livingstone, zwł. Mary Kingsley) – Maria Czaplicka, Maria Ratuld-Rakowska „Podróż Polki do Persyi” Ewa Felińska „Wspomnienia z podróży do Syberii, pobytu w Berezowie i w Saratowie”, Maria Konopnicka „Wrażenia z podróży”,
Specyfika kobiecego podróżopisarstwa (tematyka, stylistyka, kompozycja); wykorzystanie wyników badań nad kobiecym podróżopisarstwem, prowadzonych w Wielkiej Brytanii i Stanach Zjednoczonych w polskiej refleksji nad tym zagadnieniem (Karen Lawrence, Inderpal Grewal, Sara Mills, Mary Louise Pratt).
„Blondynka” w podróży – gra stereotypami i konwencjami u Beaty Pawlikowskiej; „Blondynka śpiewa w Ukajali” kontra „Ryby śpiewają w Ukajali” Arkadego Fiedlera – na czym polega różnica tego „śpiewu”?
Prowadzący: dr Mateusz Antoniuk
Temat: Poeta żyje powtórzeniem. Przepisywania, autoparafrazy, powtórzenia jako strategie polskiej poezji modernistycznej (XX i XXI wieku)

opcja (60 godzin / całoroczna)

Prowadzący: dr Tomasz Z. Majkowski
Temat: Popkultura: narracje i ideologia

opcja (60 godzin / całoroczna)

Założenia przedmiotu: Celem kursu jest zapewnienie uczestnikom praktycznej orientacji w podstawowych zjawiskach kultury popularnej XX i XXI wieku. Tematem wykładów będą najważniejsze zagadnienia popkultury, z naciskiem na kwestie ich przeobrażeń i wzajemnych zależności. Dodatkowo, omówiony zostanie problem związków dominujących w popkulturze estetyk i tematów z przekształceniami ideologicznymi cywilizacji Zachodu. Wykład obejmie zagadnienia literackie, filmowe, komiksowe oraz związane z kulturą gier – a więc tematy dotyczące komiksu superbohaterskiego, przekształceń literatury grozy, wzajemnych relacji fantasy i science-fiction, obrazu wojny w kinie przygodowym, obecności elementów japońskich w popkulturze Zachodu, i podobne.

Tematyka spotkań: Zakres tematyczny przedmiotu obejmuje następujące zagadnienia:

1. Dlaczego kultura bywa popularna – Spotkanie wprowadzające, poświecone prezentacji definicji przedmiotu oraz rekapitulacji najpopularniejszych metod krytyki popkultury.

2. Amor vincit omnia – Historia romansu, od powieści greckiej po współczesny melodramat. Historia kształtowania się podstawowych toposów kultury popularnej.

3. Nadczłowiek i jego czasy – Nadczłowiek jako podstawowy bohater popkulturowy, w ujęciach XIX-wiecznych i współczesnych.

4. Stworzyłem potwora! – Obraz naukowca i nauki w kulturze popularnej.

5. Ostateczna granica – Popkulturowy mit pogranicza, od lasu Broceilande do sci-fi, ze szczególnym uwzględnieniem westernu.

6. Brzemię białego człowieka – Narracje podróżniczo – przygodowe, powieść młodzieżowa i kolonializm w popkulturze.

7. „Elementarne, drogi Watsonie!” – Kryminał i jego odmiany.

8. Opowieści z dreszczykiem – Konwencja grozy i jej przeobrażenia.

9. Cudowne i niedorzeczne – Baśń i popkultura.

10. Jeden, by wszystkie zgromadzić – Ekspansja gatunku fantasy na wszystkie składowe kultury popularnej w drugiej połowie XX wieku.

11. Era Wodnika – Relacje między popkulturą, New Age i współczesnymi badaniami nad mitem.

12. W poszukiwaniu Zbawiciela – Koncepcja paleoastronautów oraz watek świętego Graala, świętej Krwi jako próby świeckiej teologii zbawienia.

13. Barbie, amazonka, modliszka – Kobieta w popkulturze.

14. Gdzie jest rycerz w lśniącej zbroi? – Etos wojownika w narracjach popularnych.

15. Za króla Ćwieczka – Popularna powieść historyczna i popkulturowe wizje przeszłości.

16. Licencja na zabijanie – Fabuła sensacyjna i szpiegowska.

17. Nowa Atlantyda – Popkultura jako narzędzie krytyki społecznej: utopia i dystopia.

18. Czytający inaczej – Historia politycznej poprawności jako podstawowego źródła popkulturowych toposów.

19. Zaginiony tom „Poetyki” – Popkultura i śmiech: od wodewilu do sitcomu.

20. Koniec świata! – Popularne obrazy katastrofy, apokalipsy i tego, co po niej nastąpi.

21. Ex oriente lux – Relacje między kulturą popularną Zachodu i Japonii oraz ich wzajemne fascynacje.

22. Aboś my to jacy-tacy – Patriotyzm i popkultura, na przykładzie polskich mitów narodowych.

23. W poprzednim odcinku – Zjawisko seryjności i historia serialu.

24. Kocioł opowieści – Zapożyczenie, aluzja, parodia, plagiat: podstawowe sposoby konstruowania narracji popkulturowych.

25. W krainie gier – Gra, podstawowy nośnik treści popkulturowych końca XX wieku, interaktywność popkultury.

26. Rudolf czerwononosy – Wpływ popkultury na życie obrzędowe oraz kreowane przez nią fałszywe tradycje.

27. Męczeństwo Lady Di – Zjawisko celebrytów.

28. Dwugłowe cielęta – Uwagi o języku mediów i jego uwikłaniu w kulturę popularną.

29. Lepiej być pięknym i bogatym – Rekonstrukcja projektu etycznego popkultury XX wieku.

30. Raport z oblężonego miasta – Zjawisko fandomu i kultury fanów.

Lektury podstawowe:

1. R. Barthes: Mitologie, Warszawa 2008

2. U. Eco: Superman w literaturze masowej, Kraków 2008

3. W. Stoczkowski: Ludzie, bogowie i przybysze z kosmosu, Warszawa 2005
4. J. Storey: Studia kulturowe i badania kultury popularnej, Kraków 2003

5. D. Strinati: Wprowadzenie do kultury popularnej, Poznań 1998

Lektury uzupełniające:

1. M. Bachtin: Czas i przestrzeń w powieści [w:] Problemy literatury i estetyki, Warszawa 1982

2. W. J. Burszta: Od mowy magicznej do szumów popkultury, Warszawa 2009

3. W. J. Burszta, W. Kuligowski: Sequel. Dalsze przygody kultury w globalnym świecie, Warszawa 2005

4. R. Callois: Odpowiedzialność i styl. Eseje, Warszawa 1967 [fragm.]
5. J. Campbell: Bohater o tysiącu twarzy
6. D. Czaja (red.): Mitologie popularne, Kraków 1994

7. M. Czubaj: Etnolog w Mieście Grzechu, Gdańsk 2010

8. J. Dunin: Papierowy bandyta, Łódź 1974

9. A. Gemra: Od gotycyzmu do horroru, Wrocław 2008
10. U. Eco: Apokaliptycy i dostosowani, Warszawa 2010
11. U. Eco: Podziemni bogowie, Warszawa 2007

12. T. Edensor: Tożsamość narodowa, kultura popularna i życie codzienne, Kraków 2004
13. J. Jastrzębski: Czas relaksu. O literaturze masowej i jej okolicach, Wrocław 1982
14. P. Kowalski, Popkultura i humaniści, Kraków 2004.

15. M. Krajewski, Kultury kultury popularnej, Poznań 2003
16. A. E. Kubik: Jednak New Age, Warszawa 2005
17. L. Pułka, M. Kosińska-Pułka, A. Ziółek: Książki i ekrany. Eseje o kulturze popularnej, Wrocław 2005
18. M. F. Rogers: Barbie jako ikona kultury, Warszawa 2003
19. A. Sobolewska: Mapy duchowe współczesności, Warszawa 2009
20. J. Stasieńko: Alien vs. Predator? – gry komputerowe i badania literackie, Wrocław 2005
21. J. Szyłak: Komiks – świat przerysowany, Gdańsk 2010

22. T. Żabski (red.): Słownik literatury popularnej, Wrocław 2006

Prowadzący: prof. UJ dr hab. Janusz Gruchała
Temat: Dawny druk i jego opis

opcja (60 godzin: semestr letni 2010/2011 i semestr zimowy 2011/2012)

Zajęcia przeznaczone są zasadniczo dla studentów, którzy zaliczyli już kurs historii książki.

Zakres opcji:

1. Stare druki i rękopisy w bibliotekach i archiwach; problemy przechowywania, opracowania i naukowego wykorzystania (metody badań starych książek).

2. Specyfika bibliotek kościelnych przechowujących stare druki (geneza księgozbioru, krąg użytkowników, pomieszczenia biblioteczne, stan bibliotek kościelnych w Krakowie).

3. Opracowanie dawnego rękopisu i druku: po teoretycznym przedstawieniu specyficznych problemów związanych z katalogowaniem dawnych książek odbędą się ćwiczenia praktyczne w bibliotece XX. Misjonarzy w Krakowie, polegające na opisie wybranych starych druków, które w tym księgozbiorze się znajdują.

4. Baza danych obejmująca stare druki w bibliotece XX. Misjonarzy

Refleksja nad strukturą bazy danych i zasadami opisu starego druku, praca nad opracowaniem opisów do bazy działającej w stradomskiej bibliotece (wprowadzanie danych do formularza elektronicznego, wykonywanie i obróbka fotografii na stanowisku przygotowanym w tym celu).

Wykłady monograficzne:

Prowadzący: prof. dr hab. Stanisław Balbus

Temat: Arcydzieła poezji XX wieku

wykład monograficzny (30 godzin w II semestrze)

Prowadzący: prof. UJ dr hab. Anna Czabanowska-Wróbel

Temat: Bolesław Leśmian i Bruno Schulz – światy wyobraźni
wykład monograficzny (30 godzin / I semestr)

Tematem wykładu będzie paralela pomiędzy wyobraźnią dwóch wyjątkowych twórców XX wieku. Zaprezentowane zostaną poglądy obu artystów na temat sztuki zawarte w ich wypowiedziach programowych. Na przykładach z wybranych utworów Leśmiana i Schulza przedstawione będą kluczowe motywy ich świata wyobraźni, wśród nich motyw lalki i manekina, kategorie przestrzenne, projekt antropologiczny wyrażony w dziele literackim, poetycka wizja śmierci, idea powrotu do dzieciństwa.

Wybrana literatura:

Czytanie Schulza, red. J. Jarzębski, Kraków 1994.

M. Głowiński, Zaświat przedstawiony : szkice o poezji Bolesława Leśmiana, Kraków 1998.

M. P. Markowski, Polska literatura nowoczesna. Leśmian, Schulz, Witkacy, Kraków 2007.

W. Owczarski, Miejsca wspólne, miejsca własne. O wyobraźni Leśmiana, Schulza i Kantora, Gdańsk 2006.

Słownik schulzowski, red. W. Bolecki, J. Jarzębski, S. Rosiek, Gdańsk.

M. Stala, Trzy nieskończoności: o poezji Adama Mickiewicza, Bolesława Leśmiana i Czesława Miłosza, Kraków 2001.

Prowadzący: dr hab. Roman Dąbrowski

Temat: Oświeceniowe źródła kultury nowoczesnej. Wybrane zagadnienia

wykład monograficzny (30 godzin / II semestr)

Celem wykładu jest zaprezentowanie wybranych ważniejszych zjawisk życia duchowego – np. filozofii, myśli społecznej, religii, estetyki – w epoce oświecenia, które w istotnej mierze zadecydowały o charakterze kultury nowoczesnej. Przedmiotem szczególnej uwagi będzie proces przemian m.in. w zakresie postrzegania świata, rozumienia natury człowieka, refleksji nad historią, koncepcji piękna i twórczości artystycznej. Przywołane zostaną zarówno dzieła filozoficzne i estetyczno-literackie, jak też konkretne utwory z literatury tego okresu (polskiej i obcej).
Prowadzący: prof. dr hab. Jadwiga Kowalikowa

Temat: Kompetencja pisarska i retoryczna nauczyciela polonisty

Wykład monograficzny (30 godzin / I semestr)

Wykład podejmuje zagadnienia związane z nabywaniem kwalifikacji zawodowych przez studentów polonistyki na specjalności nauczycielskiej, a ściśle z doskonaleniem ich warsztatu językowego. Warsztat ów obejmuje sprawność w tworzeniu umotywowanych intencją, celem oraz sytuacją komunikacyjno-edukacyjną wypowiedzi. Uwzględniono różne rodzaje tekstów, proces rozwijania i doskonalenia umiejętności w zakresie mówienia i pisania, zaproponowano pożyteczne ćwiczenia nadające się do realizacji w ramach samokształcenia. Poświęcono uwagę przyczynom odrodzenia się retoryki oraz wynikającym stąd pożytkom edukacyjnym.

Prowadzący: prof. dr hab. Jadwiga Kowalikowa

Temat: Potrzeby i możliwości kształcenia językowego w ramach edukacji polonistycznej w liceum

Wykład monograficzny (30 godzin / II semestr)

Wykład omawia przyczyny niezadowalającego statusu kształcenia językowego w liceum, odwołując się do tradycji, założeń, celów i potrzeb, a także podstaw teoretycznych. Szczególną uwagę przywiązuje do integrowania wiedzy językowej z literacką prze okazji analizy i interpretacji lektur, upatrując w tej formie pracy szansy na odkłamanie sytuacji, w jakiej znalazła się edukacja językowa. Uwzględniono też takie sprawy, jak model optymalnego podręcznika do nauki o języku i jego doskonalenia a także potrzeby i możliwości wykorzystywania samokształcenia obu wymienionych procesach.

Prowadzący: dr hab. Agnieszka Ziołowicz

Temat: Romantyczne oblicza człowieka. Między literaturą a refleksją antropologiczną

Wykład monograficzny (30 godzin / I semestr)

Wykład poświęcony będzie głównym wątkom antropologicznym, obecnym w myśli i litera-turze doby romantyzmu. Przedmiotem oglądu staną się następujące kwestie: filozoficzne koncepcje podmiotowości (zwłaszcza te wypracowane w obrębie niemieckiego idealizmu), ekspresywistyczny zwrot w koncepcji człowieka i jego konsekwencje dla estetyki literatury romantycznej (od Rousseau poczynając), zagadnienia romantycznego indywidualizmu (indywidualizm artystowski, prometejsko-sataniczny, heroiczny), kształtowanie się obrazu człowieka w refleksji psychologicznej wieku XIX (problematyka nieświadomości, szaleń-stwa, snu, ludzkich charakterów), romantyczny preegzystencjalizm, myśl religijna epoki a myśl antropologiczna (profetyzm, mesjanizm, mistycyzm), człowiek romantyczny jako człowiek społeczny.
Prowadzący: dr Andrzej Nowakowski

Temat: Estetyka fotografii

Wykład monograficzny (30 godzin / semestr)

Prowadzący: dr Łukasz Tischner

Temat: Gombrowicz i epoka świecka

Wykład monograficzny (30 godzin / II semestr)

Prowadzący: prof. UJ dr hab. Wacław Cockiewicz

Temat: Lingwistyczne podstawy współczesnej retoryki

Wykład monograficzny (30 godzin / semestr)

Prowadzący: prof. UJ dr hab. Ewa Skorupa

Temat: Zaaresztowane słowa i obrazy, czyli o historii cenzury i estetyki

Wykład monograficzny (30 godzin / semestr)

Prowadzący: dr Andrzej Zawadzki

Temat: Ślad w literaturze i filozofii

Wykład monograficzny (30 godzin / II semestr)

Ślad jest pojęciem-może raczej przenośnią- która bardzo często i w różnych kontekstach pojawia się we współczesnej literaturze, a także w najważniejszych nurtach dwudziestowiecznej refleksji humanistycznej, min. w hermeneutyce, psychoanalizie, filozofii dialogu, dekonstrukcji. Celem wykładu będzie próba rekonstrukcji dziejów trudno uchwytnego pojęcia, jakim jest ślad i zbadanie przyczyn jego współczesnej „kariery”. Ontologiczne i epistemologiczne pytania zadawane w związku ze śladem-czym jest ślad? Jak istnieje? Jakiego rodzaju poznanie oferuje? zostaną wykorzystane do próby zbudowania estetyki i poetyki śladu, przemyślenia pojęcia naśladowanie (na/śladowanie) i wykorzystania go do opisu współczesnej sztuki i literatury.

Oto niektóre zagadnienia, które zostaną poruszone na zajęciach:

1.Ślad, pamięć, poznanie. „Timajos” Platona. P. Ricoeur, Pamięć, historia, zapomnienie”. H. Weinrich, „Lethe”. Trzy odmiany śladu u Platona: „odcisk”, „resztka” i „znak”.

2. Etyczne aspekty śladu i naśladowania. „Akoloutheo”. Arystoteles i tradycja humanistyczna. „Poetyka”, pisma przyrodnicze Arystotelesa, Stacjusz, Dionizjusz z Halikarnasu, Pico Della Mirandola.

3.Plotyn. Ślad i przejrzystość. „Eneady” (fragm.)

4.Religijne konteksty śladu-odcisku w myśli Ojców Kościoła wschodu i zachodu. Hans Belting, „La vraie image”; G. Didi-Huberman, „Fra Angelico. Dissemblance et figuration”; “Empreinte”; “La ressemblace par contact”.

5.Ślad i nieobecność. Levinas –“Ślad innego”.

6. Ślad i rysa w filozofii Heideggera. „Źródło dzieła sztuki”, „W drodze do języka”, „Powiedzenie Anaksymandra”

 7. Ślad w filozofii Derridy. „Różnia”, „Głos i fenomen”, „O gramatologii”, „Szibboleth”

8. Ślad i wyobrażenie w psychoanalizie. Freud, „Magiczna tabliczka”, Derrida „Freud i scena pisania” (w: „Pismo i różnica”). J. Lacan, seminaire VI („Ethique de la psychanalyse”); Seminaire IX (“L’identification”)

 9. Sztuka śladowa.J-L Nancy, “Le vestige de l’art”.

10.Ślad i „słaba” koncepcja formy artystycznej. G. Vattimo, „Koniec nowoczesności”.

11.Ślad i śladowość w poezji Leśmiana.

12. Różewicz i poetyka śladu.

13. Ślad w literaturze najnowszej. Chwin, Stasiuk, Tokarczuk, Tulli.

Prowadzący: dr Elżbieta Rybicka

Temat: Współczesne życie literackie i instytucje kultury

wykład monograficzny (30 godzin / II semestr)

wykład przygotowujący do praktyki dla studentów specjalności wiedza o kulturze / antropologiczno-kulturowej

Prowadzący: dr hab. Anna Janus-Sitarz / dr Witold Bobiński

Temat: Content and Language Integrated Learning in Primary Education

wykład monograficzny (30 godzin / II semestr)

kurs w języku angielskim (konwersatorium – 30 godzin, z egzaminem – 6 ECTS; bez egzaminu – zaliczony jako wykład monograficzny – 2 ECTS)

Opis przedmiotu

Konsekwencje obecności Polski w Unii Europejskiej (migracje ludności, podejmowanie edukacji w różnych krajach Unii, konflikty narodowościowe, problemy związane z wielokulturowością etc), wymuszają konieczność poszerzenia specjalności naukowych w oparciu o doświadczenia nauczania zintegrowanego (CLIL -„culture and language integrated learning”). Przedmiot daje studentom możliwość zapoznania się z nowym podejściem do nauczania/uczenia się, zakładającym zintegrowane nauczanie języka i przedmiotu oraz uwrażliwienie na wielokulturowość i problemy w uczeniu się uczniów różnej narodowości – już na poziomie szkoły podstawowej. CLIL to zarówno sposób uczenia się, dający szansę łatwego przechodzenia z jednego język na drugi, jak i metoda dynamicznego przyswajania wiedzy i rozwijania umiejętności poprzez działanie, badanie, eksperymenty, zaangażowanie emocjonalne i intelektualne. Przedmiot przeznaczony jest przede wszystkim dla studentów zainteresowanych pracą nauczyciela w Polsce lub za granicą.

Program zajęć:

1. Zapoznanie z ideą CLIL. Analiza różnic między lekcjami języka obcego, lekcjami przedmiotu i lekcjami CLIL (rekonesans badawczy, krytyczna analiza materiałów dydaktycznych z różnych krajów europejskich, refleksja nad możliwością ich adaptacji w warunkach polskich).

2. Analiza filmowanych lekcji CLIL (prowadzonych przez studentów i nauczycieli w Krakowie, Wenecji, Sewilli, Berlinie, Liverpoolu, Plymouth).

3. Kompetencje nauczyciela CLIL; idea „team teaching”. Określenie obszarów kompetencji nauczyciela CLIL (język obcy, przedmiot nauczania, planowanie, materiały pomocnicze, procedury i strategie nauczania, ocenianie).

4. Projektowanie zajęć prowadzonych zgodnie z założeniami CLIL pedagogy. Planowanie lekcji kultury w języku obcym na poziomie szkoły podstawowej. Przygotowywanie materiałów dydaktycznych, tworzenie prezentacji multimedialnych. Konsultacje on-line.

5. Analiza wpływu strategii nauczania zgodnego z ideą CLIL na nauczanie tradycyjne.

Literatura obca:

Prowadzący: prof. K. Pietrzycka-Bohosiewicz

Temat: Literatura obca: rosyjska

wykład całoroczny (60 godzin)

Prowadzący: dr hab. Marek Dębowski

Temat: Literatura obca: francuska

wykład całoroczny (60 godzin)

Prowadzący: dr Beata Kalęba

Temat: Literatura obca: litewska

(60 godzin w II semestrze – spotkania 2 x w tygodniu)

Literatura powszechna:

Prowadzący: dr hab. Katarzyna Mroczkowska-Brand

Temat: Literatura powszechna XVI – XVII wiek

wykład całoroczny (60 godzin)

Prowadzący: prof. dr hab. Wojciech Ligęza

Temat: Literatura powszechna XX wiek

wykład całoroczny (60 godzin)

Warsztaty:

zamiast opcji 60-godzinnej student może wybrać dwa warsztaty 30-godzinne

(o wartości 3 punktów ECTS każdy)

Prowadzący: mgr Michał Choptiany

Opiekun: prof. dr hab. Andrzej Borowski

Temat: Wariacje sarmackie. Recepcja sarmatyzmu w kulturze polskiej XX wieku

(30 godzin / uwaga, warsztaty przeniesione zostały na II semestr)

Idea konwersatorium wyrasta z na pozór oczywistego spostrzeżenia, iż sarmacki paradygmat kulturowy, obok wzorca romantycznego, były dla polskiej kultury XX wieku jednym z podstawowych punktów odniesienia, a stosunek do tych nurtów pozwalał określić postawę twórcy wobec tradycji narodowej, kulturowej i literackiej i umożliwiał dialog z przeszłością w całkowicie (lub tylko pozornie) odmiennym kontekście społeczno-politycznym. Tymczasem sarmatyzm jednak jako określona formacja kulturowa datowana na okres pomiędzy XVI a XVIII stuleciem nie jest i nigdy nie była dostępna twórcom dwudziestowiecznym wprost, a stwierdzenie o podejmowaniu dialogu z tradycją poprzez zajęcie stanowiska wobec sarmatyzmu domaga się wielu zastrzeżeń. Używane współcześnie pojęcie sarmatyzmu, będące punktem odniesienia dla poszczególnych twórców, nie jest bezpośrednim wytworem mitotwórczych praktyk samych mieszkańców Rzeczpospolitej Obojga Narodów, lecz de facto jest jedynie ich historycznie, społecznie i kulturowo uwarunkowaną interpretacją, którą to dopiero interpretację rzutowano w praktyce artystycznej zarówno wstecz, tworząc literackie obrazy zjawisk historyczno-kulturowych okresu między XVI a XVIII stuleciem, jak również odczytując za jej pomocą czasy współczesne autorom poszczególnych tekstów.

Celem kursu jest wspólna, dokonywaną podczas warsztatów/konwersatorium próba rekonstrukcji strategii autorskich, jakie rządziły i rządzą obecnymi w kulturze współczesnej nawiązaniami do mitu sarmackiej Rzeczypospolitej i składających się na niego mniej lub bardziej oczywistych klisz i toposów. Kurs w założeniu ma odwoływać się do różnych płaszczyzn kultury współczesnej, m.in. teatru i kultury popularnej, niemniej jednak najistotniejszym punktem odniesienia będzie tutaj literatura, głównie proza fabularna, ale także eseistyka.

Celem kursu jest wydobycie sarmackiego fantazmatu na światło dzienne i uwrażliwienie studentów na jego obecność we współczesnych tekstach kultury. Zajęcia mają wyczulić studentów na formy przejawiania się owego konstruktu kulturowego, wyrobienie w nich umiejętności krytycznej interpretacji zastosowań motywów związanych z sarmatyzmem, wreszcie − umiejętności krytycznego spojrzenia na ten właśnie element szeroko rozumianej tradycji narodowej. W trakcie kursu chciałbym poszukać wspólnie z uczestnikami odpowiedzi na pytanie o funkcję ożywiania tematyki sarmackiej we współczesnych tekstach, o jej wpływ na całokształt utworu, a także − jej znaczenie dla współczesnej dyskusji o polskiej i europejskiej tożsamości − dyskutując o sarmatyzmie, dyskutujemy tak naprawdę o naszej współczesności.

Proponowany program zajęć

1. Gdzie leży Sarmatia? Wprowadzenie

2. Historia − retoryka − literatura

3. Pop-sarmatyzm (I). RPG „Dzikie Pola”

4. Sarmacka historiozofia: Hanna Malewska, Panowie Leszczyńscy

5. Inność i sarmatyzm: Teodor Parnicki, I u możnych dziwny

6. Kondycja polska (I): Kazimierz Brandys, Wariacje pocztowe

7. Sarmatyzm à rebours (I): Witold Gombrowicz, Trans-Atlantyk

8. Sarmatyzm à rebours (II): Marian Pankowski

9. Sarmatyzm à rebours (III): Michał Witkowski, Barbara Radziwiłłówna z Jaworzna Szczakowej
10. Sarmatia Jacka Kaczmarskiego i Uwagi Józefa Baki Tomasza Budzyńskiego

11. Kondycja polska (II): ks. Józef Tischner, Chochoł sarmackiej melancholii

12. Sarmatyzm polityczny: Jarosław M. Rymkiewicz, Wieszanie
13. Pop-sarmatyzm (II): Trylogia wg Jana Klaty

Uwaga. Układ i wybór tekstów może ulec zmianie. Ostateczna wersja zostanie przedstawiona uczestnikom kursu na pierwszych zajęciach, podobnie jak zestaw tekstów uzupełniających poszczególne zagadnienia poruszane na kolejnych zajęciach.

Prowadzący: mgr Justyna Tabaszewska

Opiekun: prof. dr hab. Ryszard Nycz

Temat: Perspektywa ekokrytyczna w badaniach nad literaturą

(30 godzin / uwaga, warsztaty przeniesione zostały na II semestr)

Celem warsztatów jest przedstawienie dyskursu ekokrytycznego jako możliwej i wartościowej perspektywy literaturoznawczej. Ekokrytyczny postulat badania relacji między fizycznym otoczeniem człowieka oraz sposobami reprezentacji środowiska naturalnego w tekstach kultury będzie punktem wyjścia dla przedstawienia istotnych dla teorii ekokrytyki pojęć, takich jak:
· relacje między naturą, przyrodą a środowiskiem,
· związek między naturą i kulturą, problem autonomiczności natury,
· kulturowe wzorce postrzegania natury,
· natura jako konstrukt kulturowych.

Analiza ekokrytycznej praktyki interpretacyjnej będzie służyła wskazaniu najistotniejszych dla tego prądu myślowego problemów, takich jak:
· granice autonomii tekstu a granice autonomii natury,
· literatura – przestrzeń kształtowania czy powielania obrazów przyrody,
· ekologiczne zaangażowanie tekstu a jego wartość artystyczna,
· estetyzacja przyrody – odkrywanie wartości natury czy próba zawładnięcia,
· ekokrytyczne wartościowanie dzieł literackich,
· literatura jako przestrzeń koegzystencji natury i kultury.

Najważniejsze z perspektywy planowanych zajęć pytanie, dotyczące możliwość takiej interpretacji, która nie naruszałaby ani autonomii literatury, ani autonomii natury, będzie zarazem punktem wyjścia dla prób ekokrytycznych analiz wybranych utworów takich poetów jak Adam Mickiewicz, Bolesław Leśmian, Julian Przyboś, Czesław Miłosz oraz Stanisław Barańczak.
Proponowane lektury:
1. J. Fiedorczuk, G. Jankowicz, Cyborg w ogrodzie. Założycielskie uwagi o ekokrytyce, [w:] „Literatura”, Arkusz pisma „Ha!art. Interdyscyplinarny magazyn o kulturze”

2. J. Hochman, Green Cultural Studies [w:] The Green Studies Reader. From Romanticism to Ecocriticism, Routledge, London and New York, 2004.

3. J. Bate, From 'Red' to 'Green', [w:] The Green Studies Reader, op. cit.

4. T. Gifford, The Social Construction of Nature, [w:] The Green Studies Reader, op. cit.

5. J. Hochman, The 'Lambs' in The Silence of the Lambs, [w:] The Green Studies Reader, op. cit.

6. Wirginia Woolf, Między aktami, tłum. M. Heydel, Wydawnictwo Literackie, Kraków 2008.

7. C. H. Cantrell, The Flesh of the World: Virginia Woolf's Between the Acts, [w:] The Green Studies Reader, op. cit.

8. J. Madejski, Przyboś ekokrytyczny, [w:] Stulecie Przybosia, pod red. S. Balbusa i E. Balcerzana, Wydawnictwo Naukowe, Poznań 2002.

Prowadzący: mgr Aldona Kopkiewicz

Opiekun: prof. dr hab. Anna Łebkowska

Temat: Nie tylko poziom „meta”. Lektury języka poezji lingwistycznej (E. Balcerzan, S. Barańczak, Z. Bieńkowski, T. Karpowicz, K. Miłobędzka, W. Wirpsza)

(30 godzin / I semestr)

Poezja lingwistyczna, tak jak zdefiniował ją Janusz Sławiński, podejmuje przede wszystkim wyzwanie własnego medium: stanowi refleksję nad możliwościami wyrażenia i sposobami funkcjonowania języka. Robi to na dwa sposoby: refleksja ta bywa tematem wiersza, ale może być także rozpoznana poprzez konsekwencje wytworzonych przez danych pisarzy poetyk. Takie zainteresowanie językiem wynika przede wszystkim z przemian w obrębie sztuki i kultury modernizmu.

Warto jeszcze raz podjąć lekturę tych trudnych tekstów, spróbować przeczytać je w nowych kontekstach interpretacyjnych. Zapytać o to, jak konstytuują się w nich podmiotowości, jak rozpoznać ślady po piszącej osobie i jej ciele, jak sytuują się one nie tylko w tradycji literatury polskiej, ale w szerokim kontekście (po)nowoczesności. Warsztaty miałyby na celu lekturę tekstów teoretycznych, filozoficznych i kulturoznawczych z zakresu antropologii modernizmu i jego literatury. Zapewniałyby także wgląd w historię przedwojennej literatury awangardowej, wiedzę o dyskusji krytycznoliterackiej na temat poezji lingwistycznej w czasie, kiedy powstawała oraz wgląd w kontynuację tak zorientowanej poezji (wybór lingwizmu jako innej tradycji w projektach poetyckich A. Sosnowskiego, T. Pióry, A. Wiedemanna). Przede wszystkim byłyby próbą sięgnięcia do samych utworów poetyckich, swoistą nauką czytania poezji tego typu.

Prowadzący: mgr Maria Kobielska

Opiekun: prof. dr hab. Ryszard Nycz

Temat: Antropologia pamięci

(30 godzin / I semestr)
Celem zajęć jest – od strony teoretycznej – wprowadzenie podstawowych pojęć, kategorii i rozpoznań rozwijających się w ramach kulturowych studiów nad pamięcią. Natomiast od strony praktycznych analiz chodzi o wykorzystanie tych narzędzi: po pierwsze, w refleksji nad tekstami kultury, które stanowią swego rodzaju kanon przedstawiania pamięci (jak proustowska magdalenka), a po drugie – w analizie mniej znanych i rzadziej komentowanych utworów, realizujących ten motyw na sposób szczególnie charakterystyczny dla problematyki kultury polskiej.

Plan zajęć zakłada więc konfrontację najbardziej węzłowych i przejrzystych podejść teoretycznych (z którymi zapoznamy się poprzez lekturę artykułów polskich i zagranicznych badaczy) z tekstami kultury fundowanymi na motywie pamięci. Wychodząc od podstawowych i najdawniejszych spostrzeżeń na temat pamięci (jak jej metafory, których korzenie sięgają jeszcze starożytności), zapoznamy się z jej analizowaniem jako kategorii antropologicznej, w perspektywie ludzkiego doświadczenia i jego ekspresji. Ważnym momentem rozważań będzie podkreślenie inspiracji, jaką czerpią studia pamięciowe z badań nad Holokaustem, wprowadzających istotne przeformułowana i nowe kategorie (przede wszystkim kontekst traumatyczny). Punktem dojścia będzie z kolei refleksja nad pamięcią zbiorową, nad kształtem teoretycznych postulatów i praktycznych realizacji tzw. polityk pamięci – konstruowania i wykorzystywania określonych, z konieczności nacechowanych wartościująco i ideologicznie obrazów przeszłości.

Zajęcia podzielone zostaną na trzy bloki, których tematyka przedstawia się następująco:

1. Podstawy antropologii pamięci

Wprowadzenie do problemu pamięci w antropologii; problematyka metafor pamięci: pamięć jako pismo, ars memoriae, Freudowska magiczna tabliczka, Proustowska magdalenka etc.; pamięć a miejsce; fotografia jako model pamięci; pamięć mimowolna, pamięć zmysłowa; aberracje pamięci a tożsamość.

Przykładowe teksty do analiz na zajęciach:

· M. Proust, Contre Sainte-Beuve

· J. L. Borges, Pamiętliwy Funes bądź film Memento Ch. Nolana

· J. Szuber, wybrane wiersze

· A. Stasiuk, Miejsce

2. Rola Holokaustu w kulturowych badaniach nad pamięcią

Pamięć traumatyczna (pamięć świadka, w przestrzeni, w przyrodzie; figury cmentarza, pisma, śladu); postpamięć; kategoria fałszywej pamięci.

Przykładowe teksty do analiz na zajęciach:

· W. Dichter, Koń Pana Boga (fragmenty)

· J. Ficowski, Odczytanie popiołów (wybrane wiersze)

· A. Spiegelman, Maus. Opowieść ocalałego (fragmenty)

· B. Keff, Utwór o Matce i Ojczyźnie bądź E. Kuryluk, Frascati. Apoteoza topografii (fragmenty)

3. Pamięć w dyskursie społecznym i kulturowym

Kategoria pamięci zbiorowej a badania literackie; pamięć jako medium i media pamięci; polityka pamięci i polityka historyczna; literackie projekty eksploracji i konfrontacji różnych pamięci; centralne mity zbiorowej pamięci i krytyczny potencjał literatury wobec nich.

Przykładowe teksty do analiz na zajęciach:

· J. M. Rymkiewicz, Kinderszenen bądź J. Dukaj, Wroniec (fragmenty)

· wybrany „film pamięci narodowej” (Katyń A. Wajdy bądź Popiełuszko. Wolność jest w nas R. Wieczyńskiego) a filmowe próby przywrócenia i ocalenia indywidualnej pamięci: Powstanie w bluzce w kwiatki (projekt Muzeum Historii Kobiet) bądź Po-lin J. Dylewskiej

· E. Redliński, Krfotok bądź S. Chutnik, Dzidzia (fragmenty)

Prowadzący: mgr Michalina Kmiecik

Opiekun: dr hab. Andrzej Hejmej

Temat: Mit Nowego Jorku w dwudziestowiecznej kulturze amerykańskiej i polskiej

(30 godzin / II semestr)

Wiek XX zdecydowanie dowartościowuje tematykę miejską w literaturze i sztuce. Metropolia przestaje być już tylko tłem dla rozwoju akcji – staje się współbohaterem dzieła: wpływa na jego wymowę i kształt formalny. Celem warsztatów będzie przybliżenie studentom zjawisk bezpośrednio związanych z obecnością miasta w dziele i rozmaitym możliwościom jego funkcjonalizacji w interpretacji odbiorcy. Na zajęciach spróbujemy zdefiniować pojęcie mitu miasta i prześledzić jego rozwój na przykładzie jednego z najbardziej żywotnych mitów w XX wieku – nowojorskiego.

Początek semestru poświęcimy refleksji teoretycznej nad fenomenem mitu miasta i sposobami jego badania. Inspiracją dla tych rozważań będą teksty M. de Certeau oraz E. Rybickiej. Następnie skupimy się na interpretacji wybranych tekstów z zakresu literatury amerykańskiej: interesować nas będą przede wszystkim pisarze związani z Nowym Jorkiem, którzy uczynili z metropolii podstawowy temat swojej twórczości. Zapoznamy się między innymi z dziełami H. Jamesa, F. S. Fitzgeralda, J. Dos Passosa, E. Bishop, R. Ellisona, L. Hughesa, A. Ginsberga, F. O’Hary, P. Austera. Aby zrozumieć głębokie zakorzenienie mitu nowojorskiego w kulturze amerykańskiej, sięgniemy także po podejmujące tę tematykę piosenki popularne (E. Fitzgerald, F. Sinatry, Grandmaster Flash czy Mos Defa) oraz filmy (W. Allena). Ważnym elementem spotkań będzie również lektura tekstów polskich pisarzy, którzy podróżowali do Ameryki i tworzyli własne warianty mitu nowojorskiego (m. in. K. Wierzyńskiego, J. Lechonia, E. Lipskiej, J. Hartwig, J. Głowackiego).

W trakcie zajęć, analizując konkretne utwory, postaramy się wspólnie stworzyć kanon cech konstytutywnych dla mitu nowojorskiego i następnie skonfrontować go z istniejącymi propozycjami amerykańskich badaczy (np. M. Bermana czy Ph. Lopate).

Opcje dla specjalności krytyka literacka:

Prowadzący: dr Jarosław Fazan

Temat: Polityka i literatura: wyzwania dla krytyki

opcja (60 godzin / całoroczna)

Prowadzący: dr Anna Marchewka

Temat: Literatura popularna

opcja (60 godzin / całoroczna)

Prowadzący: dr Anna Róża Burzyńska

Temat: Wybrane zagadnienia krytyki teatralnej

opcja (30 godzin)

Prowadzący: mgr Jakub Puchalski

Temat: Wybrane zagadnienia krytyki muzycznej

opcja (30 godzin)

Opcje i wykłady monograficzne teatrologiczne:

Prowadzący: prof. dr hab. Włodzimierz Szturc

Temat: Rytuały, obrzędy i ceremonie w kulturach dalekich

opcja (60 godzin / całoroczna)

Prowadzący: dr hab. Józef Opalski

Temat: Muzyka w teatrze

opcja (60 godzin / całoroczna)

Prowadzący: mgr Wojciech Szulczyński

Temat: Warsztat reżyserski

opcja (60 godzin / całoroczna)

Konwersatorium poświęcone problematyce pracy reżyserskiej.

Analiza procesu twórczego reżysera, a więc definicji profesji, a następnie poszczególnych etapów pracy reżyserskiej, takich jak:

· wybór i interpretacja tekstu dramatu

· adaptacje sceniczne prozy, wybór określonej konwencji scenicznej

· obsada

· próby analityczne, próby sytuacyjne

· kształtowanie przestrzeni scenicznej, światło, oprawa dźwiękowa

· kostiumy i rekwizyty, charakteryzacja

· praca z aktorem

· konstrukcja znaczeń

· struktura przedstawienia

Omówienie m.in. takich zagadnień, jak:

· praca nad rolą

· tworzenie egzemplarza reżyserskiego

· rozmaite style reżyserii w przekroju historycznym

Przedstawienie sylwetek reżyserów, którzy ukształtowali współczesny teatr, takich jak:

Kantor, Grotowski, Swinarski, Jarocki, Wajda, Grzegorzewski, Jarzyna, Warlikowski, Brook, Strehler, Stein, Bergman.

Zaliczenie w formie pracy pisemnej.

Prowadzący: dr Olga Katafiasz

Temat: Arcydzieła filmu niemego

opcja (60 godzin / całoroczna)

Prowadzący: dr Mirosława Bułat

Temat: Przedwojenna literatura, teatr i film jidysz – punkty przecięcia (projekcje i opowieści)

opcja / wykład monograficzny (60 godzin / całoroczna)

Charakterystyka zajęć:

Cotygodniowe spotkania będą miały formę projekcji oraz objaśniających ich komentarzy w postaci opowieści na temat pasjonujących dziejów literatury, sceny i kina jidysz oraz nietuzinkowych ludzi, którzy tworzyli ich zręby. Filmy tak dobrano, aby najlepiej (w zaproponowanych ramach czasowych) uwydatnić wielostronność związków światowego kina jidysz z teatrem, dramatem i literaturą w tym języku.

Przypomniane zostaną i omówione w kontekście twórczości Sz. Asza i S. Anskiego prezentowane już w Polsce filmy: Uncle Mozes/Wujaszek Mozes (1932) i Der dibuk/Dybuk (1937). Warto jednak podkreślić, że obok nich przedstawione zostaną rzadko lub nigdy po wojnie nie pokazywane w Polsce filmy, zrealizowane w USA, w Polsce i w ZSRR: Fiszke der krumer/Fiszke kuternoga (1939), Jidisze glikn/Szczęście żydowskie (1925), Tewie (1939), Der jidiszer kenig Lir/Żydowski król Lir (1935), Mirele Efros (1939), On a hejm/Bezdomni (1939), Got, mencz un tajwl/Bóg, człowiek i szatan (1950), Jankl der szmid/Kowal Jankiel (1938) oraz Grine felder/Zielone pola (1937), a także zapis izraelskiego przedstawienia w jidysz Di klejne menczelech/Mali ludzie oraz fragmenty programów izraelskiej telewizji Tonight with Shimon Dzigan.

Adresat zajęć:

Udział w zajęciach nie wymaga wcześniejszej znajomości kultury żydowskiej ani języków żydowskich. Z drugiej strony, ze względu na oryginalną ścieżkę dźwiękową filmów oraz specyficzny, interdyscyplinarny charakter wykładów, mogą one zainteresować także słuchaczy posiadających już pewną wiedzę na temat historii i kultury Żydów. Ponadto projekcje stanowią znakomite uzupełnienie lektoratu jidysz lub zachętę do podjęcia nauki tego języka. Tematyka wykładów oraz program projekcji w roku akademickim 2010/2011 będą w minimalnym stopniu pokrywały się z ubiegłorocznymi, więc w zajęciach mogą z pożytkiem brać udział studenci, którzy zaliczyli już poprzednio wykład monograficzny z serii Film jidysz oczyma historyka teatru żydowskiego.

Warunki zaliczenia: jako wykładu monograficznego: obecność na wykładach i projekcjach poświadczona własnoręcznym podpisem na liście obecności;

jako opcji lub wykładu monograficznego na ocenę: obecność na wykładach i projekcjach poświadczona własnoręcznym podpisem na liście obecności oraz zdanie kolokwium zaliczeniowego.

Prowadzący: prof. Artur Tajber

Temat: Sztuka performance

wykład monograficzny (30 godzin / I semestr)

Prowadzący: dr Agnieszka Wanicka

Temat: Sztuka oglądania teatru XIX wieku

opcja (60 godzin / całoroczna)

Jednym z największych zaskoczeń spotkania z historią teatru lat 1868-1880 było odkrycie, że dawny teatr – poprzez bogaty i różnorodny materiał ikonograficzny – można jeszcze dziś „zobaczyć”.

Zapraszam wszystkich zainteresowanych na wykłady poświęcone ikonografii teatralnej XIX, ilustrowane unikalnymi zdjęciami i drzeworytami. Prezentując zagadnienia dotyczące historii fotografii oraz drzeworytnictwa, chciałabym opowiedzieć o teatrze warszawskim drugiej połowy XIX wieku, ze szczególnym nastawienie na poznanie kunsztu wielkich przedstawicieli polskiej sztuki aktorskiej: Alojzego Żółkowskiego, Heleny Modrzejewskiej, Jana Królikowskiego, Antoniny Hoffmann i wielu innych.

Prowadzący: dr Mateusz Borowski

Temat: Metodologia badań dramatu i innych tekstów kulturowych

opcja (60 godzin / całoroczna)

Prowadzący: dr Wojciech Baluch I sem. / dr Ewa Bal II sem.
Temat: Tendencje we współczesnym dramacie

opcja (60 godzin / całoroczna)

Opcje i warsztaty dramatologiczne:

Prowadzący: dr Kinga Anna Gajda

Temat: Teatr, dramat, fotografia i performans w terapii

Opcja (60 godzin / całoroczna)

Sztuka jest dziedziną, która bierze aktywny udział w procesie kształtowania osobowości, pozytywnego stosunku do otaczającego świata oraz rozumienia rzeczywistości. Jej główne cele terapeutyczne to pobudzanie emocji, kształtowanie postawy twórczej, prowokacja do spojrzenia w głąb siebie, umożliwienie komunikacji przekonań, konfliktów, środek ekspresji emocjonalnej. Terapia poprzez sztukę jest uznaną metodą holistyczną wykorzystywana w pracy z dysfunkcjami oraz chorobami, ale zalecana jest również osobom zdrowym w celu relaksu, odprężenia. Arteterapia pomaga w oswojeniu lęku oraz stresu. Podczas opcji teatr, dramat, fotografia, performans w terapii interesować nas będzie przede wszystkim na kompensacyjna rola dzieł teatralnych, dramatycznych, fotograficznych etc. polegająca na wyzwalaniu aktywności twórczej. Istotne zatem jest nie tylko dzieło skończone, gotowy produkt pracy twórczej, ale proces tworzenia go, który umożliwia „twórcy” rozpoznanie siebie, rozwój osobisty w bezpiecznych warunkach samodzielnej pracy. Relacja terapeutyczna zatem zostaje sprowadzona do wewnętrznego świata obrazów, wizji, odczuć i myśli twórcy, które przekładają, tłumaczą i transponują na świat sztuki rzeczywiste doświadczenia. Proces twórczy jest ekstrawertyczny, polega na ekshibicjonistycznym obnażaniu i wydobywaniu z siebie skrywanych uczuć, o których twórca nie chce lub nie może mówić. Ale to również proces aktywnego, performatywnego uczestnictwa w przedstawieniu, wystawie etc, często sterowanym przez artystę (czynią tak m.in. Jo Spence, Magda Hueckel).

Zajęcia będą miały formę konwersatorium połączonego z wykładem oraz warsztatami. W miarę możliwości mają to być zajęcia poszerzane o spotkania z autorami, wzbogacone o wyjścia poza gmach uczelni, uczestnictwo w rozmaitych projektach. W ich trakcie zostaną zaprezentowane przedstawienia, prace fotograficzne, performanse i dramaty świadomie tworzone jako terapeutyczne, ale również takie, którym ten wątek można będzie dodać. To właśnie omawianie, interpretowanie i analizowanie konkretnych dzieł sztuki pozwoli na zdefiniowanie i opisanie, wyznaczenie cech charakterystycznych dla terapeutycznego dramatu, teatru etc. Formuła otwarta zajęć zawiera pytanie, czy rzeczywiście można mówić o teatrze, dramacie terapeutycznym, jakimi narzędziami należy je opisywać, jak kategoryzować, i kto może to czynić? Czy to sztuka aktywnego uczestnictwa, aktywnego tworzenia czy aktywnego odbioru? Zastanowimy się także nad tym, czy wszystkie gatunki sztuki wizualnej i pisanej mogą posiadać terapeutyczny wpływ. Czy czytanie dramatów, czy też dopiero oglądanie ich na scenie oddziałuje na odbiorcę? Czy sztuka terapeutyczna kierowana jest do wąskiego grona odbiorców?

Formą zaliczenia jest przygotowanie projektu. Na początku roku akademickiego studenci podzielą się w trzyosobowe grupy i wraz z prowadzącą wybiorą tezę/hipotezę badawczą, by pracować nad nią przez cały rok i zaprezentować wyniki całej grupie pod koniec zajęć.

Prowadzący: prof. Małgorzata Sugiera (I sem.) / dr Mateusz Borowski (II sem.)
Temat: Dramaturgia pamięci

Opcja (60 godzin / całoroczna)

Jeszcze do niedawna wydawało się, że kultura i sztuka, a wraz z nimi dyskurs humanistyczny w XX wieku określiły swoją tożsamość poprzez ponawiane próby radykalnego zerwania z przeszłością. Próby te wiązały się nie tylko z odrzuceniem dotychczasowej tradycji jako sankcji dla społecznego porządku ukształtowanego wiek wcześniej, ale także z zakwestionowaniem podstawowych sposobów konceptualizacji przeszłości i pamięci, zarówno w jej wymiarze kolektywnym, jak i indywidualnym. Gest zerwania z przeszłością powtarza się przecież w różnych wersjach w przełomowych dla kultury XX wieku momentach, od manifestów awangardy pierwszych dekad ubiegłego stulecia, przez ruch kontrkultury, po tezy o końcu historii Francisa Fukuyamy. Tymczasem przełom XX i XXI wieku przyniósł wzmożone zainteresowanie problematyką pamięci w jej rozmaitych wymiarach, co wiązało się z pojawieniem się takich nurtów teoretycznych, jak nowy historycyzm czy badania nad post-pamięcią, a także z dynamicznym rozwojem technologii komunikacyjnych, które w decydujący sposób zmieniły nasze postrzeganie mechanizmów rejestracji przeszłości. To właśnie te przemiany skłaniają nas do ponownego spojrzenia wstecz na historię rozmaitych koncepcji i ujęć pamięci, a także jej różnych wzorców dramaturgicznych. Podstawowym celem opcji będzie bowiem przedstawienie tych właśnie wzorców i ich poszczególnych elementów na przykładzie wybranych dzieł dramatycznych, teatralnych i filmowych, zgrupowanych w cztery bloki tematyczne:

1. Konceptualizacje pamięci. Od dramatyzacji do dramaturgii pamięci

2. Opowieści o przeszłości. Od dramatu historycznego do historyzacji pamięci

3. Nośniki pamięci. Od pamięci cielesnej do pamięci cyfrowej

4. Funkcje pamięci. Od pamięci indywidualnej do pamięci kultury

Uczestnicy opcji mają do wyboru dwie formy jej zaliczenia:
· egzamin pisemny w formie przedstawionej do oceny do 30 maja 2011 pracy rocznej (12-15 stron maszynopisu), przedstawiającej analizę i interpretację dwóch-trzech samodzielnie wybranych i nie omawianych w czasie zajęć utworów z jednego z czterech powyższych bloków;
· egzamin ustny, będący prezentacją przemian formalno-tematycznych omawianych w ramach jednego z wybranych bloków na przykładzie samodzielnie wybranych i nie omawianych w czasie zajęć utworów.

Prowadzący: dr Łucja Iwanczewska

Temat: Ciała, rzeczy, objawy – nierozstrzygalność a Zagłada

Opcja (60 godzin / całoroczna)

Toteż sam świat można nazwać mitem, jako że w nim

ciała i rzeczy ukazują się, a dusze i duch wciąż się skrywają

Salustios, O bogach i świecie

Kiedy rzeczywistość bytowania zostanie odarta z ciał obcych, punktów zakotwiczenia, z symboli, świat podmiotu okazuje się nierozstrzygalny, a owa strukturalna nierozstrzygalność prowadzi do stagnacji. Nie ma prawdziwego życia w fałszywym. W miejsce podmiotowego aktu, czynu, realizacji, finis, różnicy, poznania, doświadczenia, pojawia się szereg możliwości, o których skamieniały podmiot wie, ale ich nie wykorzystuje, ponieważ pożarł możliwość ich wykorzystania. Świat nierozstrzygalny jest obcy, zagadkowy, wiecznie trwający, nie przedstawia się on w codziennym doświadczeniu, można go ujrzeć wyłącznie poprzez wycofanie się z życia, gdy zapomina się o zwyczajnej egzystencji, o funkcjach przedmiotów, które nas otaczają, kiedy rzeczy nie mają już potocznych znaczeń. Świat nierozstrzygalności jest zatem zastygłą zmianą, która wpadła w impas bezruchu. A bezruch odsłania obcość, niedostępność i grozę życia. Kategoria nierozstrzygalności stanowi perspektywę oglądu świata niemożliwego, a zastosowana w wykładni filozoficznej, posthumanistycznej i psychoanalitycznej, pozwoli przyjrzeć się niemożliwej rzeczywistości Zagłady.

Bloki tematyczne:

1. Mitologie nierozstrzygalności: między prawdą a zjawą – ujęcia filozoficzne:

Żydowskie odczytania greckiej tragedii i mitologii a reprezentacje mitologiczne w literaturze i sztuce o tematyce Zagłady: Hermann Cohen, Walter Benjamin, György Lukács, Emmanuel Lévinas, Georgio Agamben.

2. „Kwestia żydowska” jako objaw: Żyd w Pamiętnikach Daniela Paula Schrebera a wyobraźniowa konstrukcja Zagłady– Eric L. Santner

3. Od rzeczy do Rzeczy:

- Kant, Heidegger, Lacan – filozofia rzeczy (Rzeczy)

- świat czytany z rzeczy – Domańska, Barański, Dant

- rzeczy Zagłady: - nosić w sobie przedmiot - materialne ślady po zmarłych, biografia rzeczy – Shallcross, Zawodna, Kobiałka

- kultura materialna Zagłady: kolekcja, muzeum i rekwizyt teatralny: Greenblatt, Foucault, Szajna, Kantor, Grotowski

4. Dramaturgia obozu koncentracyjnego: organizacja, reprezentacja, działanie, powtórzenie – Nancy, Felman

5. Ciało

 - bezcielesność ucieleśniona: „w tym powietrzu jest moja żona, puszczona z dymem po wietrze” - próby wyrażenia i przedstawienia ciał ofiar Holocaustu – ciało wyrażone w znakach i symbolach,

- cielesność wspomnień i świadectw Zagłady
6. Czytając Hannah Arendt: studia nad nierozstrzygalnością prawa i przyczyny.

Zaliczenie: Zaliczenie opcji możliwe jest w formie ustnego egzaminu (zdający przygotowuje wypowiedź trwającą 15-20 minut na wybrany i uzgodniony z prowadzącym temat) lub w formie pisemnej (przygotowanie do końca 31 maja 2011 roku pracy o objętości 10-12 znormalizowanych stron na wybrany i uzgodniony z prowadzącym temat).

Prowadzący: dr Mateusz Borowski

Temat: Metodologia badań dramatu i innych tekstów kulturowych

opcja (60 godzin / całoroczna)

Prowadzący: dr Wojciech Baluch I sem. / dr Ewa Bal II sem.
Temat: Tendencje we współczesnym dramacie

opcja (60 godzin / całoroczna)

Prowadzący: mgr Anna Trzewiczek

Opiekun: prof. UJ dr hab. Dariusz Kosiński

Temat: Amerykańska awangarda taneczna lat sześćdziesiątych i siedemdziesiątych

Warsztat dramatologiczny (60 godzin /całoroczny)

Celem zajęć jest zapoznanie uczestników ze zjawiskami z pogranicza teatru tańca i sztuki performansu zapoczątkowanymi w latach sześćdziesiątych i siedemdziesiątych m.in. przez działania grup Judson Dance i Grand Union. Konsekwencją działania obydwu grup były m.in.: radykalna redefinicja tańca, rewizja modernistycznej estetyki tańca czy wprowadzenie improwizacji jako elementu spektaklu.

Warsztaty mają również na celu przybliżenie studentom perspektywy twórców piszących na temat własnej praktyki. Podczas zajęć zaprezentowane zostaną różnorodne sposoby mówienia/pisania o tańcu, procesie twórczym, formach pracy z ciałem, improwizacji; przede wszystkim takie, które są częścią praktyki lub bezpośrednio z niej wynikają. Dlatego punktem wyjścia do dyskusji będą przede wszystkim wywiady z tancerzami i choreografami oraz też teksty Johna Cage'a, którego praktyka i refleksja stanowiły punkt odniesienia dla Judson Dance. Dodatkowo część zajęć będzie miała charakter praktyczny.

Warunkiem zaliczenia obok aktywnego uczestnictwa jest przygotowanie pracy pisemnej lub 15-20-minutowej wypowiedzi dotyczącej wybranego artysty/zespołu/zagadnienia związanego z tematyką zajęć, ale nie omawianego w ich trakcie (temat ustalony zostanie po konsultacji z prowadzącą).

Prowadzący: mgr Agata Dąbek

Opiekun: prof. dr hab. Małgorzata Sugiera

Temat: Pamięć, historia, doświadczenie w dramaturgii europejskiej XX i XXI wieku

Warsztat dramatologiczny (60 godzin /całoroczny)

Celem warsztatu jest zapoznanie jego uczestników z różnorodnymi formami uobecniania przeszłości w wybranych tekstach dla teatru (począwszy od dramatu dokumentalnego a skończywszy na utworach najnowszych, czerpiących z tradycji storytelling) oraz ze sposobami wykorzystania w obrębie świata przedstawionego dramatu pamięci indywidualnej i zbiorowej jako jej głównego nośnika. Rozważaniom na temat strategii uobecniania przeszłości i włączania pracy pamięci w obręb sztuk współczesnych towarzyszyć będzie refleksja nad relacją, jaka zachodzi między indywidualnym doświadczeniem „ja” zanurzonego w konkretnej materii historycznej i historią, pojętą jako interpretacja/konstrukt ideologiczny. Analiza wspomnianych zjawisk poparta zostanie odwołaniami do prac teoretycznych Haydena White’a, Franka Ankersmita, Paula Ricoeura, Aleidy i Jana Assmannów oraz Dominicka LaCapry. Włączenie tych tekstów w tok analizy pozwoli ukazać ścisły związek między przeobrażeniami formalnych strategii anektowania pamięci, historii i indywidualnego doświadczenia w omawianych sztukach i zmianami w pojmowaniu tych kategorii, które dokonały się w naukach humanistycznych na przestrzeni ostatnich pięćdziesięciu lat.

Proponowana lista lektur:

Literatura zagraniczna: Peter Weiss, Dochodzenie; Kipphardt Heinar, Przesłuchanie J. R. Oppenheimera/ Nasz brat Eichmann; Juan Mayorga, Himmelweg; Thomas Bernhard, Plac bohaterów; Heiner Müller Cement; Slobodan Šnajder Chorwacki Faust; Heiner Müller, Szosa wołokołamska; Jan Neumann Kredyt; Oliver Schmaering, Sztuka żeglarska; Dea Loher, Całopalenie; Ann-Christin Focke, Zarys historii miłosnej/ Marc Becker, Końce świata

Literatura polska: Lidia Amejko, Dwadrzewko; Małgorzata Sikorska Miszczuk Burmistrz, Żelazna kurtyna; Magda Fertach, Trash Story; Kazimierz Puławski, Młode lata; Andrzej Stasiuk, Czekając na Turka

Egzamin: Zaliczenie warsztatów możliwe jest w formie ustnego egzaminu (zdający przygotowuje wypowiedź na 20-30 minut na wybrany i uzgodniony z prowadzącym temat) lub w formie pisemnej (przygotowanie do 31 maja 2011 roku pracy o objętości 10-12 znormalizowanych stron na wybrany i uzgodniony z prowadzącym temat).

Literatura porównawcza

(dla studentów specjalności komparatystycznej):

Prowadzący: dr Anita Całek

Temat: Światy (nie)idealne: o utopii i antyutopii w literaturze

(literatura porównawcza - 60 godzin)

Prowadzący: dr Anita Całek

Temat: Fantastyka i fantasy: marzenia romantyków i współczesnych

(literatura porównawcza - 60 godzin)

Prowadzący: dr hab. Katarzyna Mroczkowska-Brand

Temat: Zagubieni między kulturami. Problemy wielokulturowości w literaturze współczesnej

(literatura porównawcza - 60 godzin)

Prowadzący: dr Iwona Puchalska

Temat: Literatura w operze XX wieku

(literatura porównawcza - 60 godzin w II semestrze – spotkania 2 x w tygodniu)

Prowadzący: dr Iwona Puchalska

Temat: Muzyka w literaturze polskiej XX wieku

(literatura porównawcza - 60 godzin)

Prowadzący: dr Małgorzata Sokalska

Temat: Pieśń w kulturze europejskiej

(literatura porównawcza - 60 godzin)

Prowadzący: dr Małgorzata Sokalska

Temat: Opera – dramat - literatura

(literatura porównawcza - 60 godzin w I semestrze – spotkania 2 x w tygodniu)

Prowadzący: dr Magdalena Siwiec

Temat: Romantyzm oniryczny

(literatura porównawcza - 60 godzin)

Prowadzący: mgr Jakub Czernik

Temat: Literatura amerykańska romantyzm europejski

(literatura porównawcza - 60 godzin)

Prowadzący: prof. Leszek Polony

Temat: Muzyka w kulturze

(literatura porównawcza - 60 godzin)

Prowadzący: dr Grażyna Królikiewicz

Temat: Wstęp do historii sztuki
Opcja / literatura porównawcza dla komparatystów (60 godzin / całoroczna)

Wykład poświęcony jest dziełom sztuki plastycznej w perspektywie historycznej i metodologicznej (definicje i terminologia, przyjęte klasyfikacje, pojęcia i kierunki w badaniach nad sztuką, zagadnienia muzealniczo-konserwatorskie, zaplecze bibliograficzne) – oraz warsztatowej (techniki plastyczne, problematyka datowania, atrybucji i określania stylu dzieła). Ponadto zarys najważniejszych europejskich doktryn artystycznych oraz historia sztuki europejskiej w zarysie (style i nurty estetyczne, wielkie dzieła i ich twórcy).

Oczekiwanym efektem kształcenia jest obeznanie literaturoznawcy i teatrologa z terminologią oraz problematyką warsztatu historyka sztuki, jak również wyposażenie go w podstawowe narzędzia i język analizy dzieł sztuki plastycznej oraz poszerzenie jego znajomości historii sztuki europejskiej i doktryn artystycznych (estetyki).

Prowadzący: dr Grażyna Królikiewicz

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

Opcja / literatura porównawcza dla komparatystów (60 godzin / całoroczna)

Przemiany idei ogrodu oraz rozwój sztuki ogrodowej w obrębie Śródziemnomorza i na północy Europy – od starożytności po koncepcje XIX w, i wybrane nowsze. Archetypy
i obrazy ogrodów w sztukach plastycznych i literaturze, zagadnienia estetyczne i stylowe europejskich założeń ogrodowych (ze szczególnym uwzględnieniem typów i tradycji ogrodu włoskiego, francuskiego i angielskiego) oraz idei teatru ogrodowego.

Oczekiwanym efektem kształcenia jest uzupełnienie wiedzy literaturoznawcy i teatrologa o terminologię oraz istotne wiadomości z historii europejskich założeń ogrodowych, jak też o zagadnienia związane z archetypami kulturowymi i obrazami ogrodu w kulturze śródziemnomorskiej (osobnym wątkiem jest korespondencja idei ogrodu i teatru).

Prowadzący: prof. dr hab. Jolanta Dudek

Temat: Literatura angielska i polska w XX wieku w perspektywie porównawczej

Opcja / literatura porównawcza dla komparatystów (60 godzin / całoroczna)

J. Conrad, W. B. Yeats, E. Pound, T. S. Eliot, W. H. Auden, V. Woolf, S. Plath, G. Herling-Grudziński, K. Wierzyński, J. Czechowicz, Cz. Miłosz, Z. Herbert i T. Różewicz oraz ich pokolenie; H. Poświatowska: wybrane teksty, interpretacje, przekłady, recepcja.

Kursy w języku obcym

Prowadzący: dr Tomasz Bilczewski

Temat: Between Intimacy and Politics: Modern Polish Literature, Comparative Studies, and Translation Theory

 (40 godzin / I semestr)

Prowadzący: dr Edyta Gawron

Temat: Jews in Poland and Polish – Jewish Relations during the Holocaust and ItsAftermath
(40 godzin / I semestr)

Prowadzący: dr Roma Sendyka

Temat: (In)visible Loss. The Holocaust and Everyday Visual Experience in Contemporary Poland and Central Europe

(40 godzin / I semestr)

Prowadzący: dr Grażyna Urban-Godziek

Temat: Cultural History of Love Discourse – from the Ancient Times till the Romantic Crisis

(30 godzin / II semestr)

wykład – opcja w języku angielskim dla stypendystów Erasmus-Socrates

The main point of our interest will be put on topics and styles of medieval and early modern literature (especially Italian, French and English), but in a wide perspective: from the ancient sources of European love poetry to the “point of destination” i.e. Romanticism, when the whole tradition is gathered, cumulated, exhausted and finally distracted.

A thorough analysis of poetic texts directed towards finding out the origins of love topics largely known from 19th- and 20th-century literature aims at acquainting students with the conventions of erotic poetry, and also it should help them to improve their skills in interpreting poetic texts (a close reading method) using a wide literary context. The other aim is to show how a competent, profound philological analysis could contribute to cultural studies and anthropology of literature. Furthermore, the exploration of long lasting , and changing motives, conventions, styles and functions of poetic speaking of love should on the one hand, picture – the continuity of European culture, and on the other, indicate the most important turning points in this culture, which determined its internal metamorphosis.

It will not be a regular course of the history of literature, but we will follow the motives, topoi (topics) and typical styles of poetic love discourse through the ages, such as: “anacreontic”; elegiac; pastoral; chivalrous; petrarchian; antipetrarchian; libertine; sentimental; rococo; romantic. Several topics should be described with poetic examples – from ancient Greek and Roman literature, then medieval (mainly Provençal and Italian), humanistic Neo-Latin (form Italy, France, Poland, Netherlands, England etc), to Renaissance and Baroque vernacular European literatures, sometimes also classicistic and Romantic (especially English and French 18th and 19th-century literature based on Italian Renaissance topics).

Students usually will get the text in the original language with an English translation, and, if possible, also in Polish to have the opportunity to compare. Having parallel versions in various languages is also very useful in learning foreign languages.

As the most of poetic texts are hardly available the instructor will send them by e-mail approximately one week before the class, in order to enable students to be prepared for it. The curriculum of poetic texts could be modified in co-operation with the students, who, having known the programme and having read the earlier poems prepared by the instructor, could propose also other texts, e.g. from their own national literatures, provided that they fit to the subject (this will be decided by the instructor) and provided that there will be an English translation found or made by a student.

Some of lectures will be illustrated with music, architecture, sculpture and paintings, which can be useful in comprehending general culture problems together with particular poetic examples.

Prowadzący: dr Artur Grabowski

Temat: Symbols Embodied – Modern Polish Drama and Theatre

(30 godzin / I semestr)

Prowadzący: dr hab. Anna Janus-Sitarz / dr Witold Bobiński

Temat: Content and Language Integrated Learning in Primary Education

(30 godzin / II semestr)

kurs w języku angielskim (konwersatorium – 30 godzin, z egzaminem – 6 ECTS; bez egzaminu – zaliczony jako wykład monograficzny – 2 ECTS)

Opis przedmiotu

Konsekwencje obecności Polski w Unii Europejskiej (migracje ludności, podejmowanie edukacji w różnych krajach Unii, konflikty narodowościowe, problemy związane z wielokulturowością etc), wymuszają konieczność poszerzenia specjalności naukowych w oparciu o doświadczenia nauczania zintegrowanego (CLIL -„culture and language integrated learning”). Przedmiot daje studentom możliwość zapoznania się z nowym podejściem do nauczania/uczenia się, zakładającym zintegrowane nauczanie języka i przedmiotu oraz uwrażliwienie na wielokulturowość i problemy w uczeniu się uczniów różnej narodowości – już na poziomie szkoły podstawowej. CLIL to zarówno sposób uczenia się, dający szansę łatwego przechodzenia z jednego język na drugi, jak i metoda dynamicznego przyswajania wiedzy i rozwijania umiejętności poprzez działanie, badanie, eksperymenty, zaangażowanie emocjonalne i intelektualne. Przedmiot przeznaczony jest przede wszystkim dla studentów zainteresowanych pracą nauczyciela w Polsce lub za granicą.

Program zajęć:

1. Zapoznanie z ideą CLIL. Analiza różnic między lekcjami języka obcego, lekcjami przedmiotu i lekcjami CLIL (rekonesans badawczy, krytyczna analiza materiałów dydaktycznych z różnych krajów europejskich, refleksja nad możliwością ich adaptacji w warunkach polskich).

2. Analiza filmowanych lekcji CLIL (prowadzonych przez studentów i nauczycieli w Krakowie, Wenecji, Sewilli, Berlinie, Liverpoolu, Plymouth).

3. Kompetencje nauczyciela CLIL; idea „team teaching”. Określenie obszarów kompetencji nauczyciela CLIL (język obcy, przedmiot nauczania, planowanie, materiały pomocnicze, procedury i strategie nauczania, ocenianie).

4. Projektowanie zajęć prowadzonych zgodnie z założeniami CLIL pedagogy. Planowanie lekcji kultury w języku obcym na poziomie szkoły podstawowej. Przygotowywanie materiałów dydaktycznych, tworzenie prezentacji multimedialnych. Konsultacje on-line.

5. Analiza wpływu strategii nauczania zgodnego z ideą CLIL na nauczanie tradycyjne.

Prowadzący: dr Łukasz Tischner

Temat: Miłosz and Gombrowicz. The Dialectic of Belief and Disbelief

(30 godzin / I semestr)

Miłosz and Gombrowicz are the key Polish writers who - more or less openly - debated the problem of religion. One of the biggest issues for Miłosz was so called ”the erosion of the religious imagination” related to the sense of loss of “the second space”, e.g. beliefs of Christian eschatology. Gombrowicz was obsessed with the fact of human and animal pain which contrasted with Christian image of the benevolent God. At a glance they just seem to stand on the opposite sides; Miłosz claimed to be Catholic, while Gombrowicz defined himself as an atheist. After consideration, however, it occurs more complex – Miłosz’s religious assent is very fragile („I was judged for my despair because I was unable to understand this [Christian eschatological vision]” - From the Rising of the Sun), Gombrowicz’s atheism, on the other hand, is accompanied by a sense of mystery of life and his criticism against “shallow laicism”, e.g. militant and vulgar versions of atheism. The elusive nature of Miłosz’s and Gombrowicz’s positions towards religion is summed up in the phrase “the dialectic of belief and disbelief”.

The essential aim of the course is to reconstruct dynamics of religious/agnostic/atheistic insights shared by the two great personalities. The starting point will be comparative reading of The World: Naive Poems (1943) and The Marriage (1947), both written in a particular context of the implosion of traditional metaphysical frame. This reading will be supplemented by discussing Looking to the West (a chapter from The Captive Mind) which shows historical data strengthening the sense of absurdity of the world. Further reading of the two writers include several chapters from Diary of Gombrowicz, passages from Pornography, some essays (e.g excerpts from Ulro Land) and poems by Miłosz.

The course will also introduce some basic ideas referring to an unprecedented condition of religious belief in 20th century. The main guide through the ideas that mark out the horizon of contemporary religious and secular beliefs is Charles Taylor, the author of fundamental A Secular Age.

The course requirements and percentage of the final grade:

- active participation in class discussions (30%)

- final exam (70%).

Prowadzący: dr Mateusz Borowski

Temat: Polish Theatre
(30 godzin / I semestr)

Opcje filozoficzne:

Temat: Estetyka

(60 godzin / I i II semestr)

3 grupy

Temat: Filozofia języka

(60 godzin / I i II semestr)

3 grupy

Temat: Historia idei

(60 godzin / I i II semestr)

3 grupy

