ostatnia aktualizacja: 2 marca 2011

Seminaria magisterskie

w roku akademickim 2010/2011

zapisy na seminaria odbyły się w dniach 4 – 8 października 2010 r.

podczas dyżurów Prowadzących zajęcia

Minimalna liczba studentów w grupie seminaryjnej: 8 osób; maksymalna - 12

kierunek: filologia polska,

specjalności: nauczycielska, antropologiczno-kulturowa, komparatystyka, kultura Litwy

Prowadzący: dr hab. Elwira Buszewicz

Temat: Literatura dawna jako przestrzeń dialogu

Prowadzący: prof. dr hab. Maciej Włodarski

Temat: Co kryje się za zasłoną?... Alegoria i integumentum w literaturze średniowiecznej

Przedmiotem seminarium w roku akadem. 2010/2011 będzie zapoznanie się ze zjawiskami określanymi jako alegoria i integumentum. Przyjrzymy się teorii, możliwościom rozumienia tych pojęć oraz ich roli, a także zajmiemy się sposobem ich funkcjonowania w tekstach. W tym celu poddamy analizie dwa bardzo znamienne dla średniowiecza utwory: Wilhelma z Lorris i Jana z Meun Powieść o Róży (XIII w.) i Williama Langlanda Widzenie o Piotrze Oraczu (XIV w.). Interesować nas będą zarówno problemy literackie, jak też kulturalno-historyczne. Tematyka prac magisterskich będzie dotyczyła całej staropolszczyzny i w związku z tym na seminarium mogą też pojawić się zagadnienia spoza średniowiecza.

Literatura:

1. Wilhelm z Lorris, Jan z Meun, Powieść o Róży, przekł. i oprac. M. Frankowska-Terlecka, T. Giermak- Zielińska, Warszawa 1997

2. W. Langland, Widzenie o Piotrze Oraczu, przekł. i oprac. P. Mroczkowski, Kraków 1983

3. T. Michałowska, Średniowieczna teoria literatury w Polsce. Rekonesans, Wrocław 2007

4. Alegoria, red. J. Abramowska, Gdańsk 2003

5. J. Abramowska, Alegoreza i alegoria w dawnej kulturze literackiej [w tomie:] Problemy odbioru i odbiorcy, Wrocław 1977

6. M. Simonetti, Między dosłownością a alegorią. Przyczynek do historii egzegezy patrystycznej, przekł. T. Skibiński, Kraków 2000

7. T. Michałowska, Vocabularium teoretycznoliterackie w Polsce średniowiecznej (Integumentum) [w tomie:] Mediewistyka literacka w Polsce, Studia Staropolskie. Series Nova t. V, Warszawa 2003

8. Źródła do średniowiecznej teorii wykładu literatury, przekł. i oprac. M. Brożek, Warszawa 1989

9. Źródła wiedzy teoretycznoliterackiej w dawnej Polsce. Średniowiecze – Renesans – Barok, oprac. M. Cytowska, T. Michałowska, Warszawa 1999

10. P. Skubiszewski, O myśleniu alegorycznym w średniowieczu [w tomie:] Granice sztuki, Warszawa 1972

11. J. Huizinga, Jesień średniowiecza, przekł. T. Brzostowski, Warszawa 1967

12. C. S. Lewis, Odrzucony obraz. Wprowadzenie do literatury średniowiecznej i renesansowej, przekł. W. Ostrowski, Warszawa 1986

13. J. Le Goff, Kultura średniowiecznej Europy, przekł. H. Szumańska-Grossowa, Warszawa 1994

14. Denis de Rougemont, Miłość a świat kultury zachodniej, przekł. L. Eustachiewicz, Warszawa 1999

Cele przedmiotu:

Zadaniem seminarium jest przybliżenie uczestnikom tych zajęć średniowiecznego postrzegania świata i sposobów jego opisu, mówienia o nim. Analiza utworów pokaże, jak przy pomocy odpowiednich narzędzi można odkryć zasłonę słów, by zobaczyć pod nią rzeczywistość, do której odnoszą się twórcy tych dzieł. W ten sposób odsłonią się ich poglądy, zainteresowania, postawy – bliższa stanie się nam umysłowość człowieka tamtych czasów. Magistrant ma więc poszerzyć swoją wiedzę o literaturze i kulturze dawnych wieków, ale także uzyskać odpowiednie narzędzia do właściwego odczytywania dzieł staropolskich.

Wymagania:

Zainteresowanie literaturą dawnych wieków i stosowne w niej oczytanie. Przynajmniej podstawowa znajomość łaciny.

Warunki zaliczenia:

Regularne uczęszczanie na zajęcia i aktywny udział w seminariach.

Uzgodnienie z promotorem tematu pracy magisterskiej i przedstawienie pod koniec pierwszego semestru wstępnego konspektu pracy.

Przygotowywanie referatów.

Przedstawienie pod koniec roku zebranej bibliografii, uzyskanych materiałów oraz stanu przygotowań do pisania rozprawy. Zreferowanie wybranych zagadnień związanych z tematem pracy.
Prowadzący: prof. dr hab. Bogusław Dopart

Temat: Europejskie związki pisarzy oświecenia i romantyzmu polskiego

Czy wszystko już napisano o Europie Izabeli Czartoryskiej, Hugona Kołłątaja, Jana Potockiego? O przyjaźni Mickiewicza z Puszkinem czy o niemieckich wierszach na temat twórcy Dziadów? O zainteresowaniach kulturalnych Słowackiego w Paryżu, w Genewie, Florencji? O międzynarodowych kontaktach Krasińskiego i Norwida? O polskich literatach i artystach w Rzymie, w Prowansji, w Dreźnie, Petersburgu? Czy wystarczająco znamy działalność przekładową polskich romantyków i wielkie sukcesy pisarskie Polaków za granicą? Czy mamy już pełny obraz polskiego sternizmu, reneizmu, recepcji Heinego?

Podejmiemy wybrane zagadnienia z zakresu polsko-europejskich kontaktów literackich, pamiętając też o romantycznych muzykach i malarzach, filozofach czy krytykach, jako że literatura, sztuka i humanistyka schodzą się w tej epoce w wielką całość.

Podczas naszego seminarium zajmiemy się tekstami literackimi i dokumentalnymi (np. biografie, podróże, periodyki kulturalne) czasów romantyzmu, jeżeli będą one:

* świadectwami polsko-europejskich oddziaływań dzieł, nurtów, legend personalnych, stereotypów etnicznych etc.;

* albo też zapisami europejskich losów polskich pisarzy i artystów jako emigrantów, wojażerów, zesłańców, żołnierzy;

* lub wreszcie kronikami polskich kolonii artystycznych, salonów, grup i stowarzyszeń kulturalnych, kółek studenckich i in.

Prowadzący: dr hab. Andrzej Waśko

Temat: Autokreacja i rola społeczna pisarza w epoce oświecenia i romantyzmu

Prowadzący: prof. dr hab. Marian Stala

Temat: Bolesław Leśmian – poeta młodopolski, poeta nowoczesny
Przedmiotem seminarium ma być twórczość poetycka Bolesława Leśmiana, od dawna uważana za jedno z najwybitniejszych zjawisk dwudziestowiecznej polskiej literatury. Punktem wyjścia seminaryjnych rozmów będzie kwestia umiejscowienia poezji Leśmiana w polskiej poezji minionego wieku. Zasadniczą część seminarium wypełni interpretacja czterech wydanych przez poetę tomów poezji oraz jego wierszy rozproszonych. Celem interpretacji ma być możliwie pełna (i zgodna z dzisiejszym stanem wiedzy) rekonstrukcja poetyckiego świata Leśmiana.

Prace magisterskie pisane na seminarium mogą dotyczyć literatury polskiej (zwłaszcza: poezji) XIX i XX w.

Prowadzący: prof. dr hab. Gabriela Matuszek

Temat: Modernizm i jego kryzysy

Przedmiotem seminarium będzie literatura polskiego i europejskiego (szeroko rozumianego) modernizmu, czytana pod kątem analizy i interpretacji kryzysów, jakie dotknęły indywidualny i zbiorowy podmiot. W kręgu zainteresowania znajdą się takie tematy jak kryzys egologicznego modelu podmiotowości, kryzys męskości, kryzys rodziny itp., a także (psycho)patologie, jakie im towarzyszyły. Podstawą będą teksty prozatorskie i dramatyczne, m.in. takich autorów jak Strindberg, Ibsen, Czechow, Huysmans, Przybyszewski, Tetmajer, Berent, Miciński, Schulz. Podjęta zostanie także próba skonfrontowania wczesno modernistycznego kryzysu z naszą współczesnością (m.in. z utworami Chwina, Houellbecqa, Coetzee).

Prowadzący: prof. dr hab. Wojciech Ligęza

Temat: Wyobcowanie, wykorzenienie, oswojenie. O polskiej literaturze emigracyjnej 1945-1989

Prowadzący: prof. Stanisław Bryndza-Stabro

Temat: Literatura polska 1918 – 2010. Poezja, proza, esej, dzienniki ze szczególnym uwzględnieniem wątków katastroficznych w literaturze polskiej w literaturze polskiej XX wieku

Możliwość pisania prac komparatystycznych. Mile widziane propozycje własne seminarzystów, tematy do uzgodnienia z prowadzącym seminarium.

Prowadzący: prof. dr hab. Józef Kąś

Temat: Słownictwo gwarowe a kultura ludowa

Inne tematy do uzgodnienia

Prowadzący: prof. dr hab. Halina Kurek

Tematy:

1) Przemiany polszczyzny mówionej miast i wsi w ujęciu komunikacyjnym, socjolingwistycznym i etnolingwistycznym – uzus a norma językowa (fonetyka, fleksja, słownictwo).

2) Tradycyjna dialektologia i etnolingwistyka ze szczególnym uwzględnieniem badań językowego obrazu świata.

3) Onomastyka (również literacka) – antroponimia (imiona, nazwiska, przezwiska itd.), toponimia – (nazwy miejscowe, terenowe itd.)

Prowadzący: dr hab. Monika Szpiczakowska

Temat: Historyczna i współczesna polszczyzna kresowa

grupa zlikwidowana

Prowadzący: prof. dr hab. Ryszard Nycz

Temat: Poetyka doświadczenia w literaturze i kulturze ostatniego stulecia (1910-2010)

- Problematyka seminarium magisterskiego obejmować będzie m. in.:

1/ dyskusje nad znaczeniem kluczowych kategorii: poetyki, doświadczenia, nowoczesności, ponowoczesności, współczesności i in.;

2/ rozważania nad możliwościami, ograniczeniami oraz funkcjami artykulacji doświadczenia w trybie dyskursywnym (zwłaszcza literackim), wizualnym, performatywnym;

3/ analizy konkretnych praktyk artykulacyjnych w kategoriach (na pozór konfliktowych)opozycji: emocje – intelekt, wizualne – językowe, doznanie – pojmowanie etc;

4/ panoramę przemian literatury i kultury ostatniego stulecia w perspektywie poetyki doświadczenia.

- Zakres problemowo-materiałowy seminarium:

Literatura i kultura lata 1910-2010 w reprezentatywnych czy symptomatycznych przykładach.

- Preferowany sposób prowadzenia zajęć:

Uważna, wieloperspektywiczna analiza wybranych krótkich tekstów (bądź fragmentów tekstowych) w szerokim kontekście antropologiczno-kulturowym.

- Szczegółowa lista dyskutowanych tekstów zostanie podana na pierwszych zajęciach.

Prowadzący: prof. dr hab. Teresa Walas

Temat: Literatura (kultura) a życie

Seminarium poświęcone będzie problematyce związków między literaturą (bądź szerzej: kulturą) a różnie pojmowanym społeczeństwem (zbiorowością), koncepcjom traktujacym literaturę jako specyficzną wiedzę o człowieku i społeczeństwie, wreszcie - oddziaływaniu literatury na życie. W kręu naszych zainteresowań znajdą się teksty teoretyczne,filozoficzne i krytyczne od romantyków i Taine'a po współczesny zwrot etyczny i kategorię doświadczenia.Towarzyszyć temu będzie lektura wybranych - po części zgodnie z zainteresowaniami uczestników seminarium - tekstów literackich.

Prowadzący: prof. dr hab. Jolanta Dudek

Tematy:

I. Twórczość Josepha Conrada-Korzeniowskiego: wybrane teksty, konteksty, interpretacje, przekłady

II. Poezja polska XX wieku: wybrane teksty, konteksty, interpretacje, przekłady

Prowadzący: prof. UJ dr hab. Antonina Lubaszewska

Temat: Antropologia form literackich

Prowadzący: dr hab. Olga Płaszczewska

Temat: Śródziemnomorskie konteksty literatury polskiej

Prowadzący: prof. UJ dr hab. Anna Pilch

Temat: Filozofowie patrzą na obrazy – poeci myślą o obrazach. Poezji i malarstwo w tekstach filozoficznych (Heideggera, Foucaulta, Merleau-Ponty’ego, Barthesa, Derridy, Deleuze’a). O sztuce interpretacji tekstu kultury w szkolnej dydaktyce

Prowadzący: dr hab. Anna Janus-Sitarz

Temat: Dialog w edukacji polonistycznej

1. Dialog nauczyciel – uczeń. Nauczyciel polonista wobec pokolenia nieczytającego książek. Jak uczyć przyjemności i odpowiedzialności czytania? Jak kształcić humanistę w świecie popkultury i hiperrealności? Wpływ filozofii odpowiedzialności na nowe strategie lektury i cele edukacji. Zagraniczne programy edukacji czytelniczej a potrzeby polskiej szkoły.

2. Dialog uczeń – tekst. O potrzebie krytycznego i odpowiedzialnego czytania. Kształcenie wrażliwości ucznia wobec inności w dziele literackim i w życiu. Nauczanie literatury wobec zmian w wartościowaniu arcydzieł. Starzenie się lektur i ich nowe odczytania. Nowe spojrzenie na kanon.

3. Typy dialogu uniwersyteckiego a style nauczania w szkołach. Dialog w otwartej elektronicznej edukacji.

4. Dialog kultur w edukacji. Dylematy wielokulturowości. Kształcenie postawy otwartości wobec Obcego, Nieznanego, Niezrozumiałego w literaturze i sztuce.

Prowadzący: prof. dr hab. Andrzej Romanowski

Temat: Literatura polska a młode literatury litewska i białoruska (XIX wiek)

grupa zlikwidowana

Prowadzący: doc. dr hab. Magdalena Smoczyńska

Temat: Rozwój językowy dziecka (normalny i zaburzony)

Jest to seminarium językoznawcze. Przewiduje się szeroką gamę tematów związanych z rozwojem językowym dzieci w wieku przeszkolnym i wczesnym szkolnym. Tematy te mogą dotyczyć rozwoju różnych podsystemów języka: gramatycznego (w tym morfologii i składni), leksykalnego, fonologicznego, a także pragmatyki, rozwoju narracji, oraz opanowywania przez dzieci sprawności w zakresie czytania i pisania. Można się także zająć zaburzeniami rozwoju językowego.

Powstające w ramach seminarium prace licencjackie będą miały charakter empiryczny. Oznacza to, że uczestnicy seminarium albo będą samodzielnie zbierać materiał językowy dzieci w postaci nagrań (np. obserując dzieci w domach lub przeprowadzając z nimi eksperymenty w przedszkolach lub szkołach), albo też będą opracowywać zebrany już materiał jezykowy pochodzący od dzieci. W Pracowni Badań nad Językiem Dziecka prowadzone są bowiem od 2004 r. badania nad normalnym i zaburzonym rozwojem językowym dzieci, w ramach których zgromadzono obszerną bazę danych, która jest sukcesywnie opracowywana. Rozwój językowy ponad setki dzieci był śledzony od 2 lat do chwili obecnej (dzieci są w II klasie szkoły podstawowej). Studenci mogą w ten sposób uczestniczyć w pracach zespołu prowadzącego projekt badawczy.

Uczestnicy seminarium magisterskiego powinni także zaliczyć opcję doc. M. Smoczyńskiej „Psycholingwistyka rozwojowa”, która ułatwi im zorientowanie się w problematyce tej dyscypliny.

Prowadzący: dr hab. Kazimierz Adamczyk

Temat: Literatura i historia. Wokół kluczowych doświadczeń XX wieku

Prowadzący: prof. dr hab. Aleksander Fiut

Temat: Miłosz i inni

Dodatkowe seminarium magisterskie z literatury współczesnej utworzone na wniosek studentów. Pierwsze spotkanie: czwartek 28 października, godz. 15.00, sala nr 9 (ul. Gołębia 18)

kierunek: filologia polska,

specjalność krytyka literacka

Prowadzący: prof. dr hab. Jerzy Jarzębski

Temat: Krytyka literacka pokolenia 1910

Prowadzący: dr hab. Krzysztof Biedrzycki

Temat: W poszukiwaniu tożsamości. Literatura i krytyka literacka w Polsce po 1989 roku

Tematem seminarium będzie kwestia tożsamości w literaturze i krytyce literackiej w Polsce po 1989 roku. Będzie ona rozważana w dwóch aspektach.

1. Z jednej strony - tożsamości samej literatury. Jak literatura jest postrzegana i traktowana w wolnym społeczeństwie polskim? Jakie przypisuje się jej funkcje? Gdzie zarysowuje się jej granice? Na ile jest ona czystą grą estetyczną, na ile włącza się w szeroko pojmowaną politykę? W jakim stopniu przekracza swoją literackość, a w jakim anektuje inne dyskursy?
2. Z drugiej strony - różnych tożsamości odczuwanych i przeżywanych przez człowieka związanego ze współczesną kulturą polską. Tożsamości pojedynczej osoby, z jej wyjątkowością i niepowtarzalnością. Tożsamości kobiety lub mężczyzny (w tym różnych tożsamości seksualnych). Tożsamości miejsca, "małej ojczyzny". Tożsamości narodowej (nie tylko polskiej). Szerszej tożsamości kulturowej (Europa, cywilizacja zachodnia). Tożsamości religijnej. Tożsamości pisarza. Innych tożsamości określających człowieka. Przedmiotem refleksji będą wybrane dzieła literackie (możliwie aktualne, ukazujące się na bieżąco), a także dyskursy krytyczne związane z tematyką seminarium.

kierunek: filologia polska,

specjalność edytorstwo

Prowadzący: prof. UJ dr hab. Janusz Gruchała

Temat: Psałterze polskie XVI-XVII wieku z perspektywy edytora

kierunek: wiedza o teatrze,

specjalność teatrologiczna

Prowadzący: dr hab. Marek Dębowski

Temat: Sztuka teatru: ujęcie historyczne i komparatystyczne

Przedmiotem seminarium będzie sztuka teatru w całej swojej złożoności i wieloaspektowości.

Ujęcie historyczne zakłada spojrzenie na teatr w jego rozwoju chronologicznym, obejmującym szeroki kontekst oddziaływań społecznych, politycznych i religijnych od czasów najdawniejszych po współczesność.

Ujęcie komparatystyczne będzie miało na celu wciągnięcie w obszar zainteresowań wpływy, zależności, filiacje zachodzące pomiędzy teatrem a literaturą (wątki mityczne, folklorystyczne, powieść a dramat), teatrem a muzyką, teatrem a sztukami plastycznymi, a także wszystko to, co składa się na wykonawstwo sceniczne, czyli aktorstwo, reżyseria, dekoratorstwo, technika.

Prowadzący: dr Mateusz Borowski

Temat: Nie-dramaty. „Inne” tradycje pisania dla teatru w XX wieku

Tematem zajęć będą te formy pisania dla teatru, które rozwijały się od połowy XIX wieku obok dominujących nurtów twórczości dramatycznej. Formy te stopniowo wchodziły do głównego nurtu, modyfikując lub podważając kanoniczne i normatywne wyobrażenia tyleż o naturze samej formy dramatycznej, co jej relacji z teatrem w jego prototypowej formie, a także o jej kulturowym, społecznym i politycznym znaczeniu. Spojrzenie wstecz na te niekanoniczne nurty pisania dla teatru z perspektywy takich współczesnych ujęć teoretycznych, jak studia kulturowe, nowy historycyzm, performatyka i postkolonializm pozwala zweryfikować u samych podstaw stworzoną na przełomie XIX i XX wieku definicję dramatu jako formy typowej dla kultury zachodniej. Definicja ta dyktowała także podstawowe sposoby jego lektury i scenicznego zastosowania. Przeniesienie punktu ciężkości z głównych nurtów dramaturgii w XX wieku na ich marginesy pozwala zatem pokazać funkcjonowanie tekstu dla teatru w szerokim kontekście kulturowym, a także zrozumieć jego rozmaite role w obiegu społecznych energii. Problematyka ta zostanie podjęta w ramach trzech głównych bloków tematycznych:

1. Storytelling i inne formy literatury oralnej

2. Dramat niesceniczny i jego potomkowie w XX wieku

3. Dokument i jego dramaturgie

Dokładna lista lektur zostanie ustalona po rozpoczęciu zajęć, z uwzględnieniem indywidualnych potrzeb i zainteresowań uczestników seminarium.

Zaliczenie: Podstawą zaliczenia seminarium będzie aktywny udział w zajęciach oraz złożenie do 31 maja 2011 roku pracy rocznej o objętości 12-15 stron maszynopisu, której przedmiotem będzie analiza wybranego tekstu w kontekście jednego z omawianych w czasie seminarium bloków tematycznych.

