

Kursy komparatystyczne w roku akademickim 2015-2016

Literatury powszechne:

1. dr hab. Katarzyna Mroczkowska-Brand: *XVI-XVII wiek* (całość w drugim semestrze)

2. prof. dr hab. Maria Korytowska: *XVIII-XIX wiek*

Wykład dotyczy literatury XVIII i XIX wieku (Oświecenia, preromantyzmu i romantyzmu) w ujęciu właściwym badaniom literatury powszechnej. Jego przedmiotem są: pojęcie literatury powszechnej i sposoby jej opisu, prądy, style i konwencje literackie w ramach poszczególnych epok, dokonania najważniejszych przedstawicieli literatury powszechnej, zwłaszcza europejskiej, najważniejsze zjawiska zachodzące w historii, filozofii, kulturze, literaturze, malarstwie i muzyce poszczególnych epok oraz ich wzajemne powiązania, zależności oraz związki typologiczne między tekstami literackimi poszczególnych literatur narodowych, rozwój poszczególnych literatur krajowych (ich kultury i sztuki) w ujęciu diachronicznym oraz zjawiska ideowe, artystyczne i obyczajowe charakterystyczne dla wszystkich (lub większości) krajów europejskich w ujęciu synchronicznym.

3. dr hab. Iwona Puchalska: *XX wiek*

Studia licencjackie:

Literatury porównawcze I stopnia:

1. dr hab. Iwona Puchalska: *Dzieło plastyczne i dzieło literackie*

Zajęcia poświęcone zagadnieniu relacji zachodzących między tekstami literackimi a szeroko pojmowanymi sztukami plastycznymi. W perspektywie interdyscyplinarnej zostanie skonfrontowana specyfika metodologii i praktyki badawczej literaturoznawstwa i wiedzy o sztuce, ich tradycje, ich główne linie rozwojowe oraz cele i uwarunkowania poznawcze a także towarzyszące im koncepcje estetyczne i filozoficzne. Na wybranych przykładach zostaną omówione niektóre typy relacji zachodzących między dziełami literackimi i plastycznymi oraz możliwości ich opisywania.

2. dr hab. Magdalena Siwiec: *Romantyzm oniryczny*

3. dr Anita Calek: *Fantasy: nowe mity, nowe światy*

Perspektywy współczesnych badań nad literaturą *fantasy* koncentrują się wokół zagadnień mitograficznych oraz światotwórczych. Badania mitograficzne pozwalają dostrzec w *fantasy* nową odsłonę znanych toposów, strukturę nowych, wykreowanych na potrzeby danego cyklu mitologii fundacyjnych, wyjaśniają również niesłabnącą atrakcyjność tych narracji dla współczesnego czytelnika. Badania założeń światotwórczych umożliwiają natomiast analizę konstrukcji danego świata zgodnie z Ecowską koncepcją "encyklopedii" (tu: "ksenoencyklopedii"). Przedmiotem analiz mitograficznych i światotwórczych będą najbardziej znane i wpływowe cykle powieściowe J.R.R. Tolkiena, U. le Guin, G.R.R. Martina, T. Pratchetta, A. Sapkowskiego, J. Grzędowicza.

4. dr Jakub Czernik: *Świadomość kolonialna, postkolonializm i literatura*

Zajęcia będą miały charakter wprowadzający w problematykę jednego z najważniejszych nurtów we współczesnej literaturze światowej, jakim jest postkolonializm. Będziemy czytać teksty najważniejszych teoretyków i badaczy nurtu (Fanon, Spivak, Bhabha, Said, Ashcroft) i wybrane teksty czołowych przedstawicieli literatury postkolonialnej (w tym: Achebe, Adichie, Zadie Smith, Rushdie, Mabanckou, Ishiguro, Toni Morrison), spojrzymy też przez pryzmat postkolonialny na teksty autorów dawniejszych (Szekspir i romantycy), zajmiemy się ideologią i literaturą kolonializmu (Stanley, Livingstone, Kipling), także w literaturze polskiej (Sienkiewicz, Szklarski), skupimy się na najważniejszych problemach obecnych w refleksji postkolonialnej. Spróbujemy też odpowiedzieć na pytanie o to, jak sposoby prezentowania i opisywania obcości i Inności w literaturze kolonialnej i postkolonialnej mają się do innych ujęć obcości w kulturze zachodniej.

5. dr Małgorzata Sokalska: *Twarze Don Juana*

Postać Don Juana jest jednym z najpopularniejszych mitów kultury europejskiej. Ilość dzieł opartych na opowieści o uwodzicielu z Sewilli jest ogromna. W oparciu o wybrane z nich (Tirso de Molina, Moliere, W.A. Mozart, E.T.A. Hoffmann, S. Kierkiegaard, G.G. Byron, R. Berwiński, O. Miłosz, P. Handke, A. Bart i in.) wykład ten postara się odpowiedzieć na pytanie o przyczyny owej popularności, a przede wszystkim o głęboką strukturę tego mitu, jej znaczenia, funkcje i przetworzenia. Powracając w coraz to nowych inkarnacjach, Don Juan ujawnia różne oblicza, pozwala zmierzyć się z odmiennymi problemami, zadawać fundamentalne pytania (o odpowiedzialność człowieka, o wizję świata, w którym żyje,

stosunek do metafizyki, istotę człowieczeństwa, męskość i kobiecość itp.) i poszukiwać odpowiedzi udzielanych przez artystów różnych sztuk.

6. dr Małgorzata Sokalska: *Pieśń w literaturze, literatura w pieśni*

Źródła muzyki są nieznanne, ale źródła literatury – starożytnej – wiążą się z muzyką właśnie. Wszystkie kolejne epoki poszukiwały powrotu do ideału antycznej jedności słowa i dźwięku. Pieśń jako gatunek synkretyczny, stojąc na pograniczu literatury i muzyki, stanowi idealny obiekt badań relacji między dwiema sztukami. Wykład skupi się na wybranych przykładach muzycznych (twórczość wybitnych kompozytorów pieśniowych, przede wszystkim niemieckich – F. Schubert, R. Schumann, a także polskich – S. Moniuszko i in.), ich związkach z literaturą (pieśń jako interpretacja tekstu literackiego, zagadnienie tekstów wielokrotnie umuzycznionych, recepcja pieśniowa wybitnych poetów) oraz w relacji odwrotnej – pieśniowym inspiracjom w literaturze (m.in. w prozie – M. Kuncewiczowa, dramacie – S. Wyspiański, czy w liryce współczesnej – S. Barańczak, J.M. Rymkiewicz).

7. prof. dr hab. Leszek Polony: *Muzyka w kulturze*

8. dr hab. Joanna Wojnicka: *Historia kina. Zagadnienia i konteksty*

Komparatystyczne seminaria licencjackie:

1. dr Anita Calek: *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 do kreowania fikcyjnych oraz fantastycznych bibliotek; następnie 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", "Liber Mundi" czy też "Zakazana Księga".

2. dr Jakub Czernik: *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.

3. dr Małgorzata Sokalska: *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.

4. dr Paweł Bukowiec: *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.

Historia i metodologia komparatystyki:

dr hab. Olga Płaszczewska

Przedmiotem kursu jest komparatystyka rozumiana jako metodologia i dziedzina badań literackich. Uwzględniający dzieje komparatystyki oraz jej współczesne zadania wykład dotyczy zarówno definicji pojęcia, jak i specyficznych dla literaturoznawstwa porównawczego obszarów poszukiwań i stosowanych w nich metod badawczych.

Podstawy warsztatu literaturoznawczego:

1. dr Anita Całek (1 grupa)
2. dr Beata Kalęba (2 grupy)

Studia magisterskie

Seminaria magisterskie dla I roku:

1. prof. dr hab. Maria Korytowska: *Mistrz, uczeń, nauczanie*

Przedmiotem seminarium będzie występowanie w dziejach literatury i kultury toposu Mistrza i jego roli oraz stosunku do ucznia: od dialogów Platona poprzez, między innymi, Dantego, Novalisa, Tomasza Manna, Hermana Hessego aż po literaturę najnowszą.

2. dr hab. Iwona Puchalska: *Wątki architektoniczne w literaturze*

3. dr hab. Magdalena Siwiec: *Romantyzm i nowoczesność*

Studenci I roku polonistyki-komparatystyki wybierają dowolne seminarium z seminariów dostępnych dla polonistyki-komparatystyki oraz dla wszystkich specjalności filologii polskiej.

Na seminaria prowadzone przez Katedrę Komparatystyki Literackiej mogą uczęszczać studenci polonistyki-komparatystyki oraz wszystkich specjalności filologii polskiej.

Seminaria magisterskie dla II roku:

1. prof. dr hab. Maria Korytowska: *Tragizm – dzieje idei w literaturze i myśli filozoficznej od starożytności do współczesności*

2. dr hab. Olga Płaszczewska: *Obraz i słowo. O powinowactwach literatury i sztuki*

Seminarium poświęcone problematyce wzajemnego postrzegania się i oświetlania literatury i sztuki w różnych epokach, w szczególności zaś zagadnieniom recepcji sztuk wizualnych w literaturze (świadczenia odbioru, reminiscencje, oddziaływania gatunków) i obecności literatury w sztuce (ilustracje, inspiracje, interpretacje).

Literatury porównawcze II stopnia:

1. dr hab. Katarzyna Mroczkowska-Brand: *Realizm magiczny w literaturze światowej* II SEMESTR

2. dr Anita Calek: *Literackie labirynty w powieści współczesnej* I SEMESTR

Tematem warsztatów z literatury porównawczej będą labirynty w literaturze współczesnej: jako miejsce, motyw, symbol, a wreszcie – model strukturalny powieści. Wybrane przez uczestników zajęć lektury, analizowane w komparatystycznych zestawieniach, będą wydobywały różne aspekty „labiryntowości” tekstów. Labirynt jako miejsce (w ujęciu historycznym, topograficznym, ale i fantastycznym) będzie równolegle traktowany jako wielka metafora złożoności ludzkiej egzystencji i uwikłania w rozmaite systemy społeczno-kulturowe. Topografia labiryntu nałożona na przestrzeń miejską pojawi się również w ważnych tekstach współczesnych zaproponowanych do analizy. Wreszcie przedmiotem

namysły będzie również kwestia wykorzystywania struktury labiryntu jako schematu kompozycyjnego powieści oraz sposobu rozumienia świata.

3. dr Jakub Czernik: *Historia idei i historia intelektualna w badaniach literaturoznawczych* II SEMESTR

Zajęcia warsztatowe będą dotyczyły tego, jakie miejsce w badaniach literaturoznawczych (w tym komparatystycznych) zajmowały, zajmują i potencjalnie mogą zajmować takie dziedziny badawcze, jak historia idei i historia intelektualna. W trakcie zajęć podejmiemy próbę weryfikacji założeń Arthura O. Lovejoya, widzącego w literaturze jeden z najistotniejszych nośników idei. Będziemy analizować metodologię badawczą Isaiaha Berlina, odwołującego się do tekstów literackich bardzo często. Sprawdzimy, co dzieje się z literaturą gdy dyscypliny wiedzy zastępują dyskursy (Michel Foucault), gdy historię intelektualną zastępuje archeologia (Quentin Skinner). Przyjrzymy się także literaturoznawstwu, które sięga po historię idei i historię intelektualną, a także po polskie propozycje badawcze tego rodzaju (Andrzej Borowski, Jerzy Szacki, Andrzej Walicki, Maria Janion i inni). Przeanalizujemy też wypowiedzi badaczy odnoszących się negatywnie do propozycji spod znaku historii idei i historii intelektualnej, by wreszcie spróbować udzielić odpowiedzi na pytanie o to, ile literaturoznawstwo (porównawcze) może zyskać, a ile stracić w kontakcie z historią idei.

4. dr Wojciech Ryzek: *Ironia - teoria i praktyka interpretacji* II SEMESTR

Ironia podobnie jak wiele pojęć ze słownika antycznej sztuki wymowy (takich jak chociażby topos, trop, figura, metafora, metonimia, synekdocha) nie daje się zamknąć w sztywnych granicach wyznaczonych dla określonej formy wysłowienia. Od samego początku retoryki jako ogólnej teorii dyskursu pozostaje ona zarówno tropem (znaczącym odkształceniem konwencjonalnego znaczenia słów), jak i sposobem (strategią) konstruowania wypowiedzi. Rozpoznanie retorycznej genealogii ironii (definicje tropu, związki z alegorią, figury ironii: antyfraza, apofazja, paralipsa, charientyzm, sarkazm) umożliwi prezentację wybranych współczesnych koncepcji tropu ironicznego (D. Kaufer, V. Jankélévitch, L. Hutcheon, C. Kerbrat – Orecchioni, P. de Man).

Przedstawione zostaną i omówione główne założenia ironii Sokratejskiej (iluzja, gra i symulacja jako droga dotarcia od prawdy) oraz ironii romantycznej (F. Schlegel: permanentna parabaza). W kręgu poruszanych na zajęciach zagadnień znajdują się również związki ironii z parodią, groteską i persyflazem. Traktując tę wielokształtną figurę myśli zarówno jako ogólną teorię znaczenia („ironiczne odwrócenie”), jak i formę interpretacyjną („coś innego w słowach, coś innego w znaczeniu”), ukazać będzie można najpełniej funkcjonowanie ironii na przykładzie lektury i interpretacji wybranych tekstów (Homer, Horacy, Montaigne, Cervantes, Diderot, Krasicki, Słowacki, Norwid, Mann, Szymborska).

5. dr hab. Miłowit Kuniński: *Filozofia jako namysł nad człowiekiem* I SEMESTR

Warunki zaliczenia: aktywny udział w seminarium, sporządzenie 3 konspektów analitycznych 3 różnych tekstów filozoficznych, egzamin w formie dyskusji nad interpretacją wybranego tekstu filozoficznego.

Zajęcia o charakterze konwersatoryjnym poświęcone są lekturze i analizie wybranych tekstów filozoficznych w celu uchwycenia specyfiki filozoficznego tekstu: rozumienia argumentacji i jej założeń, oceny trafności analizowanej refleksji w świetle własnego doświadczenia i wiedzy o człowieku czerpanej z różnych źródeł.

Tekst filozoficzny zazwyczaj ma charakter analizy jakiegoś pojęcia lub pojęć w celu nadania mu brakującej ścisłości. Często ma formę argumentacji na rzecz pewnej tezy, bywa też próbą refleksji nad sobą i innymi, zmierzającej do wskazania głównych właściwości ludzkiej natury. Teksty filozoficzne nierzadko mają walory literackie. Mimo to ważniejsze są w nich

przedstawione argumenty i trafność refleksji dotyczącej człowieka. Zajęcia mają na celu uwrażliwienie uczestników na podobieństwa i różnice między tekstem literackim a filozoficznym

Lektury to dzieła filozoficzne lub ich fragmenty: Platona, Arystotelesa, Marka Aureliusza, św. Tomasza z Akwinu, Pascala, Leibniza, Kanta i Sartre'a.

1. Platon, *Obrona Sokratesa*, tłum. i komentarz R. Legutko, Kraków: Ośrodek Myśli Politycznej, 2003.
2. Arystoteles, *Zachęta do filozofii [Protreptikos]*, przełożył, wstępem i komentarzem opatrzył K. Leśniak, Kraków: Państwowe Wydawnictwo Naukowe, 1988.
3. Marek Aureliusz, *Rozmyślenia*, ks. IV i V, przeł. M. Reiter, posłowiem i przypisami opatrzył K. Leśniak, Warszawa: Państwowe Wydawnictwo Naukowe, 1984.
4. św. Tomasz z Akwinu, *Traktat o człowieku*, Summa teologii 1, 75-89, przeł. i oprac. S. Swieżawski, Poznań: Pallotinum, 1956; wydanie drugie: Kęty: Wydawnictwo Antyk, 1998, kwestia 82. O woli i 83. O wolnej decyzji.
5. B. Pascal, *Myśli*, przeł. T. Żeleński (Boy), w nowym układzie wg wydania J. Chevaliera, przygotował do druku M. Tazbir, Cz. Pierwsza. Człowiek bez Boga, Przedmowa do części pierwszej, R. pierwszy, drugi, trzeci i czwarty, Warszawa: Instytut Wydawniczy PAX, , 1968, s. 49-151.
6. G.W. Leibniz, *Dialog faktyczny o wolności ludzkiej i o źródle zła [w:] tegoż, Wyznanie wiary filozofa, Rozprawa metafizyczna, Monadologia, Zasady natury i łaski oraz inne pisma filozoficzne*, przeł. S. Cichowicz i inni, opracował i wstępem opatrzył S. Cichowicz, Warszawa: Państwowe Wydawnictwo Naukowe, 1969, s.145-159.
7. I. Kant, *Metafizyczne podstawy nauki o cnocie*, Kęty: Wydawnictwo Antyk, 2005, I.Etyczna nauka o elementach, Cz. pierwsza. Ogólne przedstawienie obowiązków wobec samego siebie, s. 85-121.
8. I. Kant, *Religia w obrębie samego rozumu*, tłumaczył oraz wstępem i przypisami opatrzył A. Bobko, Filozoficznej teorii religii część pierwsza, O obecności złego pryncypium obok dobrego albo o radykalnym złu w ludzkiej naturze, Kraków: Wydawnictwo Znak, 1993, s.40-78.
9. J.-P. Sartre, *Byt i nicość. Zarys ontologii fenomenologicznej*, przeł. J. Kiełbasa i inni, posłowie P. Mróz, Kraków: Wydawnictwo Zielona Sowa, 2007, Część pierwsza. Problem nicości, Rozdział drugi. Zła wiara, ss.83-112.

6. prof. dr hab. Elżbieta Tabakowska: *Tłumaczenie literackie: składniki i przepisy* I SEMESTR

Warunki uzyskania zaliczenia: obecność na zajęciach, aktywny udział w dyskusjach, terminowe wykonywanie prac domowych

Celem kursu jest zapoznanie studentów z wybranymi problemami warsztatu tłumacza tekstów literackich. Na kolejnych spotkaniach zostaną wprowadzone i omówione, a następnie zastosowane w praktycznej pracy nad tekstem, takie zjawiska jak niedookreśloność tekstu, ikoniczność, uwarunkowanie systemowe (morfologia, syntaksa), kontekst kulturowy, punkt widzenia, „literackość” tekstu. Część zajęć zostanie poświęcona omówieniu przekładów wykonanych przez uczestników kursu.

7. dr hab. Andrzej Waśko: *Literatura i historiografia - od Homera do Tolkiena* I SEMESTR

Tematem zajęć będą relacje między historiografią a literaturą oraz formy reprezentacji rzeczywistości dziejowej w różnych gatunkach i epokach rozwoju literatury europejskiej. Proponowana problematyka obejmuje trzy obszary chronologicznie: literaturę starożytną i średniowieczną z pierwotną jednością historiografii i poezji (teoria G. Vico zilustrowana przykładami epepei Homera i sag skandynawskich) oraz z retoryczną teorię historii rozwijaną

od czasów rzymskich do XVI w. W drugiej kolejności omówiony zostanie wpływ przełomu nowożytnego w historiografii i filozofii dziejów na literaturę oświecenia i romantyzmu z fenomenami dramatu historycznego (J. W. Goethe, F. Schiller) powieści (W. Scott) oraz z „poematami metahistorycznymi” okresu romantyzmu w literaturze polskiej, w kontekście europejskim. (Z. Krasiński, J. Słowacki, W. Hugo i in.). Wprowadzone przy tej okazji pojęcie „metahistorii” zostanie następnie zastosowane do interpretacji wybranych arcydzieł literatury XX wieku: poezji (K. Kawafis, T. S. Eliot, Z. Herbert), powieści fantastycznej (J. Żuławski, J. R. R. Tolkien) oraz antyutopii (G. Orwell, A. Huxley). Zajęcia będą miały formę konwersatorium (analiza wybranych tekstów i prac naukowych), z elementami wykładu.

8. dr hab. Jakub Niedźwiedź: *Literatura a sztuki plastyczne w XVI i XVII w.* II SEMESTR

Celem zajęć będzie szukanie odpowiedzi na pytania: w jaki sposób malarstwo, grafika i rzeźba współdziałały z literaturą w XVI i XVII w.? Jakie to miało konsekwencje dla ówczesnej literatury? Czy przypomina to współczesną syntezę sztuk? Zakładam, że bez uwzględnienia tych relacji nasze rozumienie literatury dawnej jest ograniczone.

W czasie zajęć będziemy się zajmowali takimi kwestiami, jak ikonologia, emblematyka, poezja wizualna i kunsztowna, retoryka tekstu i obrazu. Omówimy teksty, które były inspirowane malarstwem, grafiką i kartografią.

Autorzy: George Herbert, Herman Hugo, Georg Braun, Łazarz Baranowicz, Samuel Twardowski, Cesare Ripa, Andrea Alciato, Joachim Du Bellay, Jan Kochanowski, Torquato Tasso, Mikołaj Rej.

Zaplecze teoretyczne: Ernst Robert Curtius, Mario Praz, Erwin Panofsky, Piotr Rypson, Teresa Michałowska, Janusz Pelc.

Zajęcia będą się częściowo odbywały w muzeach i kościołach krakowskich oraz w Bibliotece Jagiellońskiej (Oddział Grafiki i Kartografii).

Maksymalna liczba uczestników: 12 osób.

Warunki zaliczenia: kolokwium na koniec zajęć (omówienie jednego tekstu, wybranego przez studenta, a związanego z tematyką przedmiotu).

Prerekwizyty: orientacja w literaturze staropolskiej lub innej europejskiej literaturze sprzed XVIII w. (najlepiej kurs historii literatury staropolskiej); orientacja w dziejach sztuki europejskiej.

9. dr hab. Elżbieta Chrzanowska-Kluczevska: *Język – Literatura – Sztuki piękne: Tekst artystyczny* – II SEMESTR

Wychodząc od szerokiej, semiotycznej koncepcji tekstu (wywodzącej się od semiologii F. de Saussure’a i poetyki R. Jakobsona), warsztaty poświęcone będą ciągle otwartemu problemowi zbieżności pomiędzy strukturą i funkcją tekstów werbalnych oraz niewerbalnych, ze szczególnym uwzględnieniem tekstów wizualnych (prototypowo malarstwo, jak również rzeźba i architektura). Chcemy zapytać o kategorie dla tych tekstów wspólne, jak np. 1) styl, a szczególnie tak ważny jego wykładnik jaki stanowi figuracja (tropy), 2) światy tekstu, czy też 3) miejsca niedookreślenia i rolę czytelnika/interpretatora w ich uzupełnianiu.

Zajęcia łączą więc wybrane pojęcia z dziedziny językoznawstwa (semantyka i pragmatyka tekstu artystycznego), teorii literatury oraz teorii sztuki, wskazując na tak ważne dla testów współczesnych cechy jak multimodalność percepcyjna czy też intermedialność (korespondencja sztuk), którymi programowo zajmuje się semiotyka artystyczna.

- Komparatystyczne warsztaty metodologiczne

dr Jakub Czernik

Inne kursy:

- dr hab. Olga Płaszczewska: *Literatura obca: włoska*

Cykl spotkań ukazujących historię literatury włoskiej przez pryzmat dzieł znaczących dla poszczególnych faz rozwoju piśmiennictwa Italii, a także odgrywających szczególną rolę w dziejach literatury i kultury europejskiej. Program kursu uwzględnia problematykę literatury XX i XXI wieku.

- dr Jakub Czernik: *Literatura obca: amerykańska*

Zajęcia będą poświęcone literaturze Stanów Zjednoczonych Ameryki Północnej – pierwszy semestr obejmie literaturę od okresu kolonijnego po drugą połowę XIX wieku, zajęcia w drugim semestrze będą dotyczyły literatury XX wieku. Problematyka omawiana na zajęciach będzie dotyczyła wybranych dzieł, twórców, nurtów i problemów literatury amerykańskiej.