

LITERATURY PORÓWNAWCZE 2016-2017

I STOPIEŃ

prof. dr hab. Anna Czabanowska-Wróbel

Sploty relacji sztuki, muzyki i literatury w XX wieku: Bruno Schulz. Jarosław Iwaszkiewicz

Wykład poświęcony relacjom pomiędzy sztukami plastycznymi, muzyką i literaturą w twórczości dwóch niepodobnych do siebie artystów dojrzałego modernizmu, Brunona Schulza i Jarosława Iwaszkiewicza. Poszczególne zajęcia będą dotyczyły prozy Schulza, między innymi jej związków z jego własną twórczością plastyczną, z literaturą europejską, zwłaszcza z prozą Kafki i poezją Rilkego, z filozofią Nietzschego i Bergsona, jak również paralel: Schulz – Leśmian i Schulz – Benjamin. Ukazany zostanie również poetycki i prozatorski dorobek Jarosława Iwaszkiewicza i jego związki z literaturą światową, zwłaszcza rosyjską i francuską (proza Prousta), relacje tej twórczości z muzyką (przykładem libretto opery Karola Szymanowskiego *Król Roger*), filozofią (Schopenhauer, Kierkegaard) oraz malarstwem europejskim.

dr hab. Agnieszka Marszałek

Adaptacje powieści w dramacie i teatrze polskim

Ukształtowanie się powieści jako formy literackiej w wieku XVIII niemal od razu przyciągnęło zainteresowanie teatru i miało niemały wpływ na pojawienie się dramy – odmiany sztuki teatralnej, która radykalnie rozbiła klasycystyczny model tragedii i komedii. Wraz ze zmianami zachodzącymi w obrębie gatunku powieściowego dramaturgowie-adaptatorzy szukali nowych sposobów przenoszenia ich na scenę. Interesować nas będzie zarówno sam proces tych przemian, jak jego następstwa: zmiany zachodzące w konwencjach dramatycznych i – *last but not least* – w estetyce teatralnej (inscenizacja, styl gry). Ze względu na rozległość tematu i materiału ograniczymy się do form właściwych teatrowi dramatycznemu : w kilku przypadkach mowa jednak będzie o realizacjach o charakterze muzyczno-dramatycznym (wodewil, komedia ze śpiewkami, a współcześnie musical).

dr hab. Andrzej Waśko

Metahistoria i literatura

Tematem wykładu są związki literatury pięknej z filozofią społeczną i filozofią dziejów. Na podstawie interpretacji arcydzieł z różnych literatur i epok zaprezentowane zostaną, m.in. problemy literatury jako „protohistorii”, relacje literatury i mitu historycznego, tworzenie przez pisarzy nowej mitologii, kwestia „metahistorii”,

poetyka kostiumu historycznego, poetyka „political fiction”, formy reprezentacji rzeczywistości w literaturze fantastycznej i fantastyczno-naukowej oraz dwudziestowiecznej antyutopii. Problem wyobraźni literackiej jako narzędzia poznania przeszłości, przyszłości oraz ogólnych praw rządzących losami narodów i cywilizacji zostanie ukazany przekrojowo, w odwołaniu do historii idei, na przykładach klasycznego eposu, kronik średniowiecznych, twórczości pisarzy europejskiego oświecenia i romantyków oraz literatury XX wieku, w tym utworów H. G. Wellsa, J. R. R. Tolkiena, Witkacego, A. Huxley’a, G. Orwella, Z. Herberta, i innych.

dr Stanisław Dziedzic

Dziedzictwo kulturowe Krakowa

Kraków - najbardziej polskie miasto jest przy tym najbardziej europejskim z polskich miast. Przetwał tu unikatowy, oryginalny układ ulic, ocalały mimo parokrotnych pożarów, zabytkowe budowle, wznoszone w różnych epokach, w modnych naówczas stylach. Każdy z tych stylów architektonicznych - od romanizmu po współcześnie dominujący postmodernizm występuje w Krakowie, często w podręcznikowych wręcz okazach. Tę rangę kultury materialnej dawnej stolicy tworzyli zarówno polscy, jak i zagraniczni artyści, pochodzący z różnych krajów, często wybitni. Krakowski Uniwersytet, przez kilka pierwszych wieków jego istnienia jedyny uniwersytet na ziemiach rozległej Rzeczypospolitej, był prężnym i silnym ośrodkiem intelektualnym oraz artystycznym o międzynarodowej renomie i kontaktach naukowych. Kraków, nazywany kiedyś drugim Rzymem, był i jest nadal, ważnym ośrodkiem kultury duchowej. W tutejszych licznych klasztorach i kościołach przechowywane są istotne skarby kultury duchowej narodu. Ze względu na unikatowy charakter tych zbiorów, niektóre zajęcia odbywać się powinny w niedostępnych na co dzień klasztornych bibliotekach i archiwach, niektóre połączone będą ze zwiedzaniem zabytkowych obiektów. Ważnym aspektem zajęć będzie porównawcze ujęcie dziedzictwa kulturowego Krakowa w kontekście kultury europejskiej.

dr hab. Katarzyna Mroczkowska-Brand

Zagubieni między kulturami

Analiza i interpretacja wybranych utworów literackich, autobiografii, reportaży, wspomnień, pamiętników jako tekstów obrazujących problemy wielokulturowości. Porównywanie sposobów zachowywania śladów kultur zagrożonych i ginących, ocalania i odtwarzania pamięci grup etnicznych, ich języków i kultur. Wybrane teksty należą do światowej literatury pięknej i literatury faktu różnych obszarów świata dostępnych w przekładzie na język polski lub pisanych przez polskich autorów.

dr Anita Całek

Świat jako Biblioteka

Tematem wykładu 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 opowiadanie J.L. Borgesa "Biblioteka Babel", które zainspirowało wielu późniejszych pisarzy do kreowania fikcyjnych oraz fantastycznych bibliotek. Kolejnym ważnym tematem będzie figura świata jako biblioteki i wszelkie konsekwencje płynące z tego wyobrażenia oraz kreacje świata bez książek (głównie w dystopiach). Wreszcie zajmiemy się jednym z najbardziej znaczących toposów w kulturze, analizując różne współczesne wyobrażenia Księgi rozumianej jako "Święta Księga", "Księga Natury", "Liber Mundi" czy też "Zakazana Księga".

dr Małgorzata Sokalska

Ciemna strona wyobraźni

Modna w XIX i u progu XX wieku literatura grozy wyrasta ze źródeł jeszcze XVIII-wiecznych, a te inspirowane są przekazami starożytnymi. Prześledzenie linii rozwoju poszczególnych wątków (postacie upiórów, wampirów, duchów, motyw kuszenia, uwodzenia, potępienia itp.), fundamentalnych dla współczesnej kultury popularnej, pozwala odnaleźć klucz interpretacyjny dla wielu późniejszych zjawisk literackich i kulturowych. Poszukiwanie ciemnej strony wyobraźni stanie się okazją do lektury tekstów m.in. J.W. Goethego, J. Keatsa, J.W. Polidorigo, A. Mickiewicza, G.G. Byrona, A. Dumasa, E.A. Poego, N. Żmichowskiej, B. Stokera, W. Reymonta i S. Grabińskiego.

dr Małgorzata Sokalska

Pieśń w literaturze, literatura w pieśni

Zajęcia poświęcone są pieśni jako gatunkowi synkretycznemu, łączącemu słowo z muzyką. Rozwój liryki wokalne, ulokowany na tle szerokiego kontekstu kulturowego, pozwala zaobserwować zmieniający się stosunek artystów do relacji słowno-muzycznych. Przedmiotem analiz i interpretacji są zarówno utwory muzyczne (pieśń jako interpretacja tekstu literackiego, pieśniowa recepcja twórczości wybranych poetów; pieśni F. Schuberta, R. Schumanna, S. Moniuszki, poezje W. Müllera, H. Heinego i in.), jak i literackie (motywy pieśniowe w prozie, dramacie, poezji – zwłaszcza XIX-XX w.; teksty J.W. Goethego, A. Mickiewicza, M. Kuncewiczowej, S. Barańczaka i in.).

II STOPIEŃ

prof. dr hab. Kazimierz Korus

Od godności do wolności. Próba konceptualizacji antycznej literatury i kultury greckiej

Konwersatorium przewiduje analizę podstawowych tekstów literatury wolnej Grecji, czyli od VIII wieku do IV włącznie przed Chrystusem. Konceptualizacja pojęć godności i wolności, ich definicja kognitywna, ma ułatwić porównanie dwóch cywilizacji: greckiej (*Hellenes*) i niegreckiej (*barbaroi*), a szczególnie azjatyckiej (*Persai*). Wynikiem zaś porównania będzie próba odpowiedzi na pytanie, jakie istotne różnice zachodziły zdaniem Greków w rozumieniu wolności i godności pomiędzy *Hellenes* i *barbaroi*.

dr hab. Miłowit Kuniński

Polityka i moralność

Zajęcia poświęcone są lekturze i analizie kilku wybranych tekstów (autorstwa m.in. Platona, św. Tomasza, Machiavellego, Webera) reprezentujących różne filozoficzne ujęcia wzajemnych złożonych relacji między polityką a moralnością: od idealizmu do realizmu politycznego. W trakcie zajęć będą omawiane podstawowe pojęcia filozofii politycznej i etyki.

prof. dr hab. Leszek Polony

Słowo i muzyka, analizy i interpretacje

Zajęcia będą poświęcone problematyce związku słowno-muzycznego oraz relacjom utworu literackiego i warstwy dźwiękowej w utworach wokalnie-instrumentalnych, ewentualnie programowych. Problematyka zostanie ukazana na przykładzie charakterystycznych fragmentów arcydzieł muzyki wokalnie-instrumentalnej, np. *Orfeusza* Monteverdiego, obu pasji Bacha, *Requiem* Mozarta, IX Symfonii Beethovena, wybranych pieśni Schuberta, *Symfonii Faustowskiej* Liszta, poematów symfonicznych Ryszarda Straussa czy Mieczysława Karłowicza, *Tristana i Izoldy* Wagnera, *Peleasa i Melizandy* Debussy'ego, itp. Celem zajęć będzie wprowadzenie w podstawowe zagadnienia semiotyki muzycznej, zapoznanie słuchaczy z muzycznymi środkami wyrazu treści literackich czy programowych, takimi jak figury retoryczne, toposy stylistyczno-ekspresywne, symbole muzyczne, efekty ilustracyjne.

prof. dr hab. Andrzej Borowski

Funkcjonalność tradycji łacińskiej w kulturze europejskiej

Przedmiotem rozważań jest pojęcie "łacińskości" (*latinitas*), jego pochodzenie i zakres znaczeniowy, przede wszystkim zaś związek funkcjonalny tzw. "tradycji łacińskiej" z kształtowaniem określonych historycznie kodów kulturowych i ich

oddziaływaniem w literaturze europejskiej i powszechnej. Przez "łacińskość" rozumieć tu należy zarówno właściwości struktury językowej (*lingua latina*) jak też i oddziaływanie "mowy łacińskiej" (*sermo latinus*) w sferze oddziaływania aparatu stylistycznego (motywy i tematy, topika, sentencje, poetyka i retoryka itp.) na obrazowanie i na konstrukcję odmian europejskiego kodu kulturowego. Do zagadnień z tak określonym tematem powiązanych należy m.in. typologia obszarów kulturowych, w których językiem łacińskim się posługiwano i w których nadal jest używany (np. dyskurs liturgii, dyskurs administracyjno-prawniczy, dyskurs naukowy). Inny ważny temat, to relacja pomiędzy łacińskim kodem kulturowym a dyskursem tożsamościowym w okresie formowania się europejskich państw narodowych w epoce wczesnonowożytnej (ww. XV- XVIII).

prof. dr hab. Elżbieta Tabakowska

Tłumaczenie literackie: składniki i przepisy

1. Wyznaczniki literackości
2. Dominanta
3. Punkt widzenia i perspektywa
4. Metonimia i metafora
5. Symboliczna natura gramatyki
6. Ikoniczność
7. Relacja między słowem i obrazem
8. "Wiedza tła"
10. Teksty i parateksty

prof. dr hab. Maria Korytowska

Tragizm - historia idei

Zajęcia koncentrować się będą na antycznym rozumieniu tragedii (tragedie greckie, Arystoteles) oraz na wywiedzionych z nich późniejszych literackich (wiek XVII – XIX) i filozoficznych (od wieku XIX poczynając) sposobów rozumienia tragizmu. Lektura obejmie zarówno dzieła gatunkowo określane mianem „tragedii”, jak i dzieła dramaturgiczne, poetyckie oraz prozatorskie, noszące pewne znamiona tragiczności. Pytanie o możliwość istnienia tragizmu jako zjawiska literackiego w szeroko rozumianej współczesności stanowić będzie punkt dojścia rozważań.

dr hab. Joanna Wojnicka

Filmowe adaptacje literatury

Przedmiot wprowadza elementy analizy dzieła filmowego (problem narracji: montaż, środki stylistyczne, użycie kamery; estetyka obrazu filmowego, funkcja ścieżki dźwiękowej) potrzebne do zrozumienia różnic pomiędzy językiem kina a literaturą. Zajęcia mają przybliżyć metody, strategie adaptacyjne, którymi posługują się twórcy filmowi, przenosząc na ekran dzieło literackie. Prezentują też zmieniające się w

historii kina konwencje, które wpływały na sposoby adaptowania literatury (wpisywanie dzieła literackiego w schemat kina gatunkowego, zapożyczenia motywów literackich, poddanie literatury stylowi autorskiemu, etc). Analiza powyższych zagadnień dokonywana będzie na konkretnych filmowych i literackich przykładach.

dr hab. Ewa Nawrocka

Dylematy tożsamości kulturowej w prozie iberoamerykańskiej XX i XXI wieku

W epoce kolonialnej wyznaczono kulturze Nowego Świata rolę peryferyjną, a wywalczona w XIX wieku niepodległość polityczna nie przyniosła emancypacji kulturowej. Zależność tę wyraża znana opinia Hegla, że „wszystko, co dzieje się w Ameryce, bierze swój początek w Europie”. Jednak różnorodność tradycji i splątanie korzeni kulturowych dały początek procesowi transkulturacji znamiennej dla społeczeństw wieloetnicznych. W tych warunkach kultura Ameryki zwanej Łacińską zyskuje swą odrębną osobowość a złożona problematyka tożsamości kulturowej stanowi jeden z najważniejszych tematów literatury iberoamerykańskiej. Pisarze kwestionują perspektywę europocentryczną i przedstawiają własną interpretację relacji między kulturą Starego i Nowego Świata. W ramach kursu zapraszam do lektury wybitnych dzieł literatury współczesnej, które pozwolą poznać literackie strategie poszukiwania klucza do ponownego „odkrycia” Ameryki.

dr hab. Magdalena Siwiec

Wokół melancholii romantycznej

Zajęcia stanowią propozycję odczytania wybranych tekstów dziewiętnastowiecznych (Nerval, Baudelaire’a, Lermontowa, Malczewskiego, Słowackiego, Krasińskiego, Keatsa, Shelleya, Norwida i innych) w kontekście teorii melancholii (od Burtona, przez Freuda i Kępińskiego po Krisewą, Sontag, Starobinskiego i Bieńczyka). Wprowadzeniem do tej lektury będzie refleksja nad dziejami melancholii w kulturze starożytnej i nowożytnej Europy – od koncepcji humorów, przez teorię geniuszu melancholijnego neoplatoników włoskich po *Weltschmerz*, *mal du siecle*, *spleen*. Ważne miejsce zajmie również analiza ikonograficzna melancholii w sztukach plastycznych. Istotą warsztatów będzie analiza i interpretacja wybranych tekstów literackich.

dr hab. Iwona Puchalska

Dzieło muzyczne w liryce XX i XXI wieku

Zajęcia analityczne, poświęcone sposobom istnienia dzieła muzycznego w utworach lirycznych powstałych w XX i XXI wieku. Obserwacja różnych typów poetyckiej funkcjonalizacji nawiązań muzycznych będzie połączona z refleksją kontekstową, zarówno muzykologiczną, jak i poetologiczną, prowadzoną w perspektywie komparatystyki interdyscyplinarnej, z uwzględnieniem złożań i celów ujęć

intersemiotycznych. Warunkiem zaliczenia zajęć jest uzyskanie pozytywnej ceny z pisemnej pracy egzaminacyjnej o charakterze analityczno-interpretacyjnym.

dr hab. Katarzyna Mroczkowska-Brand

Mimesis i fantastyczność w literaturze dawnej i współczesnej

Definicje mimesis i fantastyczności. Przegląd wybranych utworów literackich pod kątem zmieniających się funkcji elementów odzwierciedlających rzeczywistość pozaliteracką świata postrzeganego racjonalnie i pozaracjonalnie. Znaczenie tła epoki, historii idei, mentalności, przy analizie i interpretacji. Omawiane dzieła: wybrane średniowieczne pieśni epickie, dramaty Renesansu i Baroku, oraz proza XX i XXI wieku. Wybrane utwory należą do literatur europejskiej i pozaeuropejskiej (polskiej, angielskiej, francuskiej, hiszpańskiej, afrykańskich i amerykańskich/Płn/Płd).

dr Beata Kalęba

Wielojęzyczność – dwujęzyczność – literatura narodowa

Przedmiotem kursu będzie opis przemian literatury tworzonej w polskim kręgu kulturowym pod kątem zmian języka ekspresji literackiej: od literatury wielojęzycznej, po dwujęzyczną i w końcu literaturę jednego dominującego języka (literaturę narodową). Skupimy się przede wszystkim na tzw. wschodnim pograniczu, a więc na rodzimej wielojęzyczności doby I Rzeczypospolitej (piśmiennictwo w językach polskim, łacińskim, niemieckim, litewskim, ruskim), na literaturze polsko-litewskiej, polsko-białoruskiej i polsko-ukraińskiej w XIX i XX wieku. Podczas zajęć będziemy się zastanawiać m.in. nad historią i funkcjonalnością terminu „literatura narodowa” oraz nad możliwymi narracjami historycznoliterackimi w odniesieniu do wielojęzycznego piśmiennictwa danego kręgu kulturowego.

dr Małgorzata Sokalska

Opera w kulturze

Dzieło operowe jednoczy w sobie inspiracje płynące z rozmaitych sztuk (muzyka, literatura, malarstwo, taniec itp.), a jednocześnie wybrane reprezentacje gatunku posiadają dużą siłę oddziaływania na inne sfery kultury. Zajęcia zostaną poświęcone analizie i interpretacji wybranych dzieł operowych w tej dwoistej perspektywie: jako syntezy doświadczeń kulturowych (źródła, libretto jako adaptacja, okoliczności historyczne i kulturowe wpływające na kształt dzieła) oraz jako źródła dalszych kulturowych dialogów (operowe reminiscencje w innych tekstach kultury, ślady i przetworzenia).