

Przedmiot do wyboru: Miejsce literatury w kulturze - opis przedmiotu

Informacje ogólne	
Nazwa przedmiotu	Przedmiot do wyboru: Miejsce literatury w kulturze
Kod przedmiotu	09.2-WH-FIPIP-MLK- 16
Wydział	Wydział Humanistyczny
Kierunek	Filologiczna obsługa internetu i e-edystorstwo
Profil	ogólnoakademicki
Rodzaj studiów	pierwszego stopnia z tyt. licencjata
Semestr rozpoczęcia	semestr zimowy 2016/2017

Informacje o przedmiocie	
Semestr	5
Liczba punktów ECTS do zdobycia	2
Typ przedmiotu	obieralny
Język nauczania	polski
Sylabus opracował	<ul style="list-style-type: none">prof. dr hab. Marta Ruszczyńskadr Aneta Narolska

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
Ćwiczenia	30	2	-	-	Zaliczenie na ocenę

Cel przedmiotu

Poszerzenie wiedzy z zakresu historii literatury o zjawiska pozaliterackie, ale z literaturą bezpośrednio związane.

Wymagania wstępne

brak

Zakres tematyczny

Literatura a życie literackie i kultura literacka; geografia literacka; społeczne obiegi literatury; historia książki, prasy, drukarstwa; komunikacja literacka; instytucje kultury: wydawnictwa, czasopisma, biblioteki, salony literackie, kawiarnie literackie, szkoły i uniwersytety.

Metody kształcenia

dyskusja, metoda problemowa

Efekty uczenia się i metody weryfikacji osiągnięcia efektów uczenia się

Opis efektu	Symbole efektów	Metody weryfikacji	Forma zajęć
student zna zależności pomiędzy poszczególnymi dziedzinami nauki o literaturze (literatura – życie literackie – kultura literacka)	<ul style="list-style-type: none">KEE1_W01	<ul style="list-style-type: none">aktywność w trakcie zajęć	<ul style="list-style-type: none">Ćwiczenia
student ma uporządkowaną wiedzę o wybranych zjawiskach literackich XIX wieku (geografia literacka); zna społeczne obiegi literatury (literatura wysokoartystyczna, ludowa, popularna)	<ul style="list-style-type: none">KEE1_W08	<ul style="list-style-type: none">aktywność w trakcie zajęćtest końcowy	<ul style="list-style-type: none">Ćwiczenia
student ma podstawową wiedzę o wpływie czynników pozaliterackich, instytucjonalnych na rozwój literatury, o związku badań literackich z badaniami historycznymi (historia książki, prasy, drukarstwa), socjologicznymi (komunikacja literacka)	<ul style="list-style-type: none">KEE1_W09	<ul style="list-style-type: none">aktywność w trakcie zajęćtest końcowy	<ul style="list-style-type: none">Ćwiczenia
student ma podstawową wiedzę o instytucjach kultury (wydawnictwa, czasopisma, biblioteki, salony literackie, kawiarnie literackie, szkoły i uniwersytety) i życiu kulturalnym stolic kulturalnych XIX wieku	<ul style="list-style-type: none">KEE1_W16	<ul style="list-style-type: none">aktywność w trakcie zajęćtest końcowy	<ul style="list-style-type: none">Ćwiczenia
student umie przeprowadzić krytyczną analizę i interpretację tekstów literackich oraz prywatnych materiałów rękopiśmiennych, uwzględniając specyficzną polską sytuację kulturową w XIX wieku	<ul style="list-style-type: none">KEE1_U14	<ul style="list-style-type: none">aktywność w trakcie zajęć	<ul style="list-style-type: none">Ćwiczenia

Warunki zaliczenia

przygotowanie do zajęć, aktywny udział w zajęciach, test sprawdzający wiedzę

Literatura podstawowa

1. Bachórz J., *Pamiętnik w polskiej kulturze romantycznej*, [w:] *Prace ofiarowane Henrykowi Markiewiczowi*, red T. Weiss, Kraków 1984, s.131-147.
2. Kamionkova J., *Życie literackie w pierwszej połowie XIX wieku. Studia*, Warszawa 1970.
3. *Konteksty nauki o literaturze*, red. M. Czerwińska, Wrocław 1973.
4. *Literatura zabroniona 1832-1862. Zjawisko, rynek, rozpowszechnianie*, Kielce 1989.
5. Maciejewski J., *Obszary i konteksty literatury*, Warszawa 1998.
6. *Problemy socjologii literatury*, red. J. Sławiński, Wrocław 1971.
7. Straszewska M., *Problematyka badań nad życiem literackim*, [w:] *Problemy metodologiczne współczesnego literaturoznawstwa*, red. H. Markiewicz, J. Sławiński, Kraków 1976, s. 440-454.
8. Witkowska A., *Cześć i skandale. O emigracyjnym doświadczeniu Polaków*, Gdańsk 1997.

Literatura uzupełniająca

1. Bazyłow L., *Polacy w Petersburgu*, Wrocław 1984.
2. Borejsza J. W., *Emigracja polska po powstaniu styczniowym*, Warszawa 1966.
3. *Emigracja postyczniowa 1863 roku*, red. E. Niebelski, Lublin 2010.
4. Kalembka S., *Wielka Emigracja 1831-1863*, Toruń 2003.
5. Kowalczykowska A., *Warszawa romantyczna*, Warszawa 1987.
6. Kulczycka-Saloni J., *Życie literackie Warszawy w latach 1864-1892*, Warszawa 1970.
7. Maciejewski J., *Przedburzowcy*, Kraków 1971.
8. Pieścikowski E., „*Ach! w tym Poznańskim...*”. *Życie literackie XIX wieku*, Poznań 2003.
9. *Problemy życia literackiego w Królestwie Polskim 2. połowy XIX w.*, red. S. Frybes, Wrocław 1983.
10. Romanowski A., *Pozytywizm na Litwie. Polskie życie kulturalne na ziemiach litewsko-białorusko-inflanckich w latach 1864-1904*, Kraków 2003.
11. Sivert T., *Polacy w Paryżu*, Warszawa 1980.
12. Straszewska M., *Życie literackie Wielkiej Emigracji we Francji 1831-1840*, Warszawa 1970.
13. Witkowska A., *Rówieśnicy Mickiewicza. Życiorys jednego pokolenia*, Warszawa 1962.
14. Ziejka F., *Mój Paryż*, Kraków 2008.
15. *Życie literackie i literatura w Wilnie XIX-XX wieku*, red. T. Bujnicki, A. Romanowski, Kraków 2000.

Uwagi

Jest to przedmiot opcjonalny, wybierany z oferty przedmiotów do wyboru Instytutu Filologii Polskiej; przedmiot zostanie uruchomiony w zależności od potrzeb i zainteresowania w danym semestrze studiów I stopnia (na podstawie deklaracji studentów/elektronicznego wyboru przedmiotów).

Zmodyfikowane przez dr Krystian Saja (ostatnia modyfikacja: 04-01-2018 13:07)

Wygenerowano automatycznie z systemu SyllabUZ