

Komparatystyczne seminaria licencjackie 2015/2016

Prowadzący: dr Paweł Bukowiec

Temat: *Literatura, czyli wyobrażenie wspólnoty*

Proces „nazywania” wspólnot pozbawionych reprezentacji symbolicznych lub dysponujących reprezentacjami z rozmaitych powodów wymagającymi odnowy towarzyszy nam zapewne od zawsze, to znaczy od momentu, gdy człowiek przywykł do postrzegania siebie i swojej tożsamości w ramach jakiejś zbiorowości. Kluczową rolę w procesie tym odgrywała i ciągle odgrywa literatura, jako zapewne najbardziej wszechstronny, a do niedawna także najskuteczniejszy spośród wszystkich używanych przez człowieka sposobów uniwersalizowania egzystencjalnego doświadczenia i nadawania mu znaczeń przekraczających sferę biologicznie zorientowanych konieczności. W tym sensie naród, jak w ogóle każda wyobrażona wspólnota, zawdzięcza literaturze tak wiele, że z dozą retorycznej przesady mógłby zostać uznany za efekt lektury.

Seminarium zostanie poświęcone „wspólnototwórczej” roli, jaką odegrała i wciąż odgrywa literatura w europejskiej rzeczywistości po roku 1945.

Prowadzący: dr Anita Całek

Temat: *Między książkami a Księgą*

Tematem seminarium będzie literatura współczesna, która w centrum swojej refleksji stawia samą siebie oraz akt czytania, a świat obrazuje za pomocą symbolicznej *Księgi Świata* lub metafory „Wielkiej Biblioteki”. Tekstem przewodnim będzie zatem opowiadanie J.L. Borgesa *Biblioteka Babel*, które zainspirowało wielu późniejszych pisarzy (m. in. U. Eco, I. Asimova, S. Lema) do kreowania fikcyjnych oraz fantastycznych bibliotek.

Następnie, odwołując się do powieści E. Canettiego, R. Bradbury’ego, C.R. Zafóna, C.M. Domíngueza, P. Austera (i in.) przyjrzymy się literaturze, której głównym tematem jest czytanie, a świat postrzegany jest z perspektywy miłośnika książek; także kreacjom światów, w których książki są zakazane lub też ich lektura powoduje wielorakie niebezpieczeństwa.

Wreszcie zajmiemy się jednym z najbardziej znaczących toposów w kulturze, analizując różne współczesne wyobrażenia *Księgi* rozumianej jako Święta Księga, Księga Natury czy też *Liber Mundi*, często tajemniczej, zaginionej i poszukiwanej – na podstawie opowiadań B. Schulza, esejów R. Brandstaettera, powieści U. Eco, O. Tokarczuk czy G. Brooks.

Prowadzący: dr Jakub Czernik

Temat: *Kanoniczność i najnowsza literatura światowa*

Pojęcie kanonu w dwudziestym i dwudziestym pierwszym wieku pozostaje pojęciem ważnym dla nauk o literaturze i kulturze, jednak sposoby jego definiowania i stojące za tym uzasadnienia uległy zasadniczemu przeformułowaniu. W trakcie zajęć omówione zostaną takie problemy, jak: sposoby kształtowania się kanonu w literaturze zachodniej od starożytności do czasów nowożytnych, zmienność kanonu i czynniki warunkujące jego kształt, wyznaczniki tekstów kanonicznych i kanoniczności, współczesna dekonstrukcja kanonu i zanegowanie jego roli, kanony alternatywne i kanony specjalistyczne, kanon polskiej literatury współczesnej.

Pojęcie literatury światowej także dalekie jest od stabilnego kształtu i jednoznacznego jego rozumienia. W trakcie zajęć omówiona zostanie historyczna zmienność koncepcji wiązanych z literaturą światową, od czasów Goethego po najnowsze teorie i formuły literatury światowej (Damrosch, Moretti, Casanova).

Zetknięcie tych dwóch pojęć rodzi pytanie o możliwości i zasady formułowania kanonu światowej literatury współczesnej i o zmieniające się perspektywy światowej komparatystyki w kontekście tych zagadnień.

Prowadzący: dr Małgorzata Sokalska

Temat: *Literatura wobec innych sztuk*

Tematem seminarium są relacje intersemiotyczne między literaturą a sztukami plastycznymi (przede wszystkim malarstwem) oraz literaturą a muzyką, realizujące się na gruncie dzieła literackiego, które próbuje zbliżyć się do dzieł innych sztuk m.in. za pomocą środków formalnych oraz opisu. W odwołaniu do badań teoretycznych obu form interferencji między sztukami (m.in. *Literatura a malarstwo – malarstwo a literatura. Panorama myśli polskiej XX wieku*, Kraków 2009; *Muzyka w literaturze. Antologia polskich studiów powojennych*, red. Andrzej Hejmej, Kraków 2002), analizie poddane zostaną zagadnienia takie jak:

- Kształtowanie biografii artysty i jej wpływ na tworzone dzieło sztuki oraz relacja odwrotna,
- Literacki opis dzieła muzycznego, literacki opis dzieła plastycznego,
- Opis dzieła sztuki jako forma refleksji autotematycznej.

Temat projektu badawczego realizowanego przez uczestnika zajęć nie musi wiązać się z tematyką seminarium.