

Konwersatoria tematyczne V - opis przedmiotu

Informacje ogólne	
Nazwa przedmiotu	Konwersatoria tematyczne V
Kod przedmiotu	08.0-WH-HistT-konwtem5.st.2014-K-S14_pNadGen02L0L
Wydział	Wydział Humanistyczny
Kierunek	Literaturoznawstwo
Profil	ogólnoakademicki
Rodzaj studiów	trzeciego stopnia z tyt. doktora
Semestr rozpoczęcia	semestr zimowy 2016/2017

Informacje o przedmiocie	
Semestr	5
Liczba punktów ECTS do zdobycia	2
Typ przedmiotu	obowiązkowy
Język nauczania	polski
Sylabus opracował	<ul style="list-style-type: none">dr hab. Dorota Kulczycka, prof. UZ

Formy zajęć					
Forma zajęć	Liczba godzin w semestrze (stacjonarne)	Liczba godzin w tygodniu (stacjonarne)	Liczba godzin w semestrze (niestacjonarne)	Liczba godzin w tygodniu (niestacjonarne)	Forma zaliczenia
Konwersatorium	30	2	-	-	Egzamin

Cel przedmiotu

Uwrażliwienie studentów na potencjał adaptacyjny literatury (zwłaszcza powieści) – możliwości przekształcania jej na użytek filmu. Zapoznanie ze sztuką tworzenia filmów, zwłaszcza z pisaniem scenariuszy, układaniem dialogów, doбором scenerii, światła, koloru. Kształcenie umiejętności zwracania uwagi na szczególne, na jego symboliczną, uniwersalną bądź doraźnie perswazyjną rangę. Odnajdywanie zbieżnych punktów dzieła literackiego i filmowego. Kształtowanie myślenia teoretycznego (spekulatywnego), logicznego – wyodrębniania dialogów występujących w filmach i analizy porównawczej z pierwowzorem literackim. Uczenie działań praktycznych – pisanie scenariuszy. Doskonalenie umiejętności swobodnego wypowiadania się, dyskusowania, wysuwania hipotez, wyciągania oryginalnych wniosków, wygłaszania i wyrażania na piśmie własnych ocen i opinii oraz właściwego argumentowania.

Wymagania wstępne

Lektura tekstów naukowych zaznaczonych w sylabusie, obejrzenie wybranych do analizy filmów oraz lektura odpowiadających im dzieł literackich i opracowań naukowych

Zakres tematyczny

1. Podobieństwa i różnice między dziełem literackim a filmem.
2. Sztuka adaptacji. Podatność literatury (powieści) na zabiegi ekranizacyjne.
3. Analiza adaptacji – kompetencje badacza i krytyka filmowego.
4. Różne koncepcje adaptacji filmowej.
5. Podstawy pracy scenarzysty.
6. Struktura scenariusza.
7. Warsztat scenarzysty.
8. Możliwości zaistnienia na rynku. Alternatywy.

Metody kształcenia

Rozmowa nauczająca, dyskusja, debata nad trafnością działań scenarzysty, ćwiczenia z wyrażania opinii, pisanie kompetentnych i fachowych analiz komparatystycznych i recenzji, ćwiczenia z pisanie scenariuszy.

Efekty uczenia się i metody weryfikacji osiągnięcia efektów uczenia się

Opis efektu	Symbole efektów	Metody weryfikacji	Forma zajęć
-------------	-----------------	--------------------	-------------

Opis efektu	Symbole efektów	Metody weryfikacji	Forma zajęć
ma wiedzę na temat współzależności między literaturoznawstwem a innymi naukami umożliwiającą interdyscyplinarną współpracę	<ul style="list-style-type: none"> • KL3_W04 	<ul style="list-style-type: none"> • aktywność w trakcie zajęć • dyskusja • egzamin - ustny, opisowy, testowy i inne • obserwacja i ocena aktywności na zajęciach • odpowiedź ustna 	<ul style="list-style-type: none"> • Konwersatorium
zna i rozumie zależności między różnymi dyscyplinami i subdyscyplinami nauk humanistycznych na poziomie umożliwiającym prowadzenie badań naukowych oraz interdyscyplinarnej i multidyscyplinarnej współpracy, rozumie znaczenie tej współpracy	<ul style="list-style-type: none"> • KL3_W06 	<ul style="list-style-type: none"> • aktywność w trakcie zajęć • dyskusja • egzamin - ustny, opisowy, testowy i inne • obserwacje i ocena umiejętności praktycznych studenta • odpowiedź ustna 	<ul style="list-style-type: none"> • Konwersatorium
zna i rozumie różnice pomiędzy różnymi wytworami kultury i zasadami ich analizy i interpretacji	<ul style="list-style-type: none"> • KL3_W10 	<ul style="list-style-type: none"> • aktywność w trakcie zajęć • dyskusja • egzamin - ustny, opisowy, testowy i inne • obserwacja i ocena aktywności na zajęciach • obserwacje i ocena umiejętności praktycznych studenta • odpowiedź ustna 	<ul style="list-style-type: none"> • Konwersatorium
ma umiejętność samodzielnego zdobywania i twórczego rozwijania wiedzy oraz podejmowania i pogłębiania umiejętności badawczych	<ul style="list-style-type: none"> • KL3_U02 	<ul style="list-style-type: none"> • aktywność w trakcie zajęć • dyskusja • egzamin - ustny, opisowy, testowy i inne • obserwacje i ocena umiejętności praktycznych studenta • odpowiedź ustna 	<ul style="list-style-type: none"> • Konwersatorium
posiada umiejętność integrowania wiedzy z różnych dyscyplin w zakresie nauk humanistycznych oraz jej zastosowania w sytuacjach profesjonalnych	<ul style="list-style-type: none"> • KL3_U10 	<ul style="list-style-type: none"> • aktywność w trakcie zajęć • dyskusja • egzamin - ustny, opisowy, testowy i inne • obserwacje i ocena umiejętności praktycznych studenta • odpowiedź ustna 	<ul style="list-style-type: none"> • Konwersatorium
zna zakres i wartość posiadanej przez siebie wiedzy i posiadanych umiejętności, rozumie potrzebę ciągłego dokształcania się	<ul style="list-style-type: none"> • KL3_K01 	<ul style="list-style-type: none"> • aktywność w trakcie zajęć • dyskusja • egzamin - ustny, opisowy, testowy i inne • obserwacja i ocena aktywności na zajęciach 	<ul style="list-style-type: none"> • Konwersatorium
ma świadomość znaczenia europejskiego dziedzictwa kulturowego i znaczenia refleksji humanistycznej	<ul style="list-style-type: none"> • KL3_K08 	<ul style="list-style-type: none"> • aktywność w trakcie zajęć • dyskusja • egzamin - ustny, opisowy, testowy i inne • obserwacja i ocena aktywności na zajęciach • obserwacje i ocena umiejętności praktycznych studenta 	<ul style="list-style-type: none"> • Konwersatorium

Warunki zaliczenia

Przygotowanie merytoryczne i praktyczne do zajęć, przeczytanie zadanych tekstów i obejrzenie wskazanych filmów, wywiązanie się z prac zaliczeniowych (zadawanych do domu i na zajęciach), pozytywne oceny z kolokwiów.

Literatura podstawowa

1. Altman R., *Gatunki filmowe*, przekład M. Zawadzka, Warszawa 2012.
2. A. Helman, *Modele adaptacji filmowej. Próba wprowadzenia w problematykę*, „Kino” 1979, nr 6, s. 28-30.
3. *Literatura a film*, red. nauk. D. Kulczycka i M. Hernik-Młodzianowska, (seria „Scripta Humana”, t. VI), Zielona Góra 2016.
4. Russin R.U., Downs W.M., *Jak napisać scenariusz filmowy*, tłum. E. Spirydiowicz, Warszawa 2013.
5. Skrzypczak P., *Filmowe panoramy społeczeństwa polskiego XIX wieku*, Toruń 2004.
6. *Wokół kina gatunkopodobnie postępuj w przypadku kolejnych pozycji bibliograficznych literatury podstawowej wciskając [Enter]. Pamiętaj o kolejności: autor, tytuł, wydawnictwo, miejsce, rok wydania! Przed wciśnięciem [Enter] skasuj ukryty tekstów*, pod redakcją K. Loski, Kraków 2001.
7. K. Zanussi, *Scenariusze filmowe*, t. (I nienumerowany), II, III, IV, Warszawa 1978, 1985 (t. II), 1992 (t. III), 1998 (t. IV).

Na zajęciach organizacyjnych będą uzgadniane z grupą wybrane do analizy filmy, powieści i scenariusze, np.: film *Ziemia obiecana* (1974) Andrzeja Wajdy; powieść W. Reymonta, *Ziemia obiecana*, t. I-II, Kraków 2004, rozdział z książki P. Skrzypczaka (*op. cit.*, s. 99-165), artykuły: T. Burek, *Pandemonium Reymonta i Wajdy*, „Kino” 1974, nr 12, s. 2-9; L.M. Bartelski, *Ziemia obiecana*, „Kino” 1977, nr 7, s. 2-5 lub np.: film *Cienka czerwona linia* (*The Thin Red Line* - 1998) Terrence’a Malicka, powieść Jamesa Jonesa *Cienka czerwona linia*, tłum. B. Zieliński, Warszawa 1984, a także: M. Bartczak, *Ciche światło na wojennym froncie. Cienka czerwona linia Terrence’a Malicka*, [w:] *Adaptacje literatury amerykańskiej*, pod red. R. Syski, Kraków 2012.

Literatura uzupełniająca

1. Czasopisma (szczególnie filmoznawcze), np.: miesięcznik „Film”, dwumiesięcznik „EKRA-N-Y” i inne pisma.
2. *Polsko-angielski słownik filmowy*, P. Andriejew i W. Dąbal, Warszawa 2007.
3. Szyłak J., *Kino i coś więcej. Szkice o ponowoczesnych filmach amerykańskich i metafizycznych tęsknotach widzów*, Kraków 2001.

Uwagi

Nazwa szczegółowa przedmiotu: Powieść - scenariusz - film

Zmodyfikowane przez prof. zw. dr hab. Małgorzata Mikołajczak (ostatnia modyfikacja: 28-09-2016 21:12)

Wygenerowano automatycznie z systemu SyllabUZ