	Naziv studija
	Hrvatski jezik i književnost (preddiplomski)

	Naziv kolegija
	Teorija književnosti

	Status kolegija
	Obvezni

	Godina
	1.
	Semestar 2.
	

	ECTS bodovi
	5

	Nastavnik
	doc. dr. sc. Kornelija Kuvač-Levačić

	e-mail
	klevac@unizd.hr

	vrijeme konzultacija
	Tijekom nastave konzultacije se održavaju srijedom od 14 do 16 sati. U razdoblju ispitnih rokova (u veljači, lipnju i rujnu) konzultacije se održavaju srijedom od 10 do 12 sati.

	Suradnik / asistent
	

	e-mail
	

	vrijeme konzultacija
	

	Mjesto izvođenja nastave
	Odjel za kroatistiku i slavistiku, dvorana 241

	Oblici izvođenja nastave
	Predavanja, seminari, konzultacije

	Nastavno opterećenje P+S+V
	2+2

	Način provjere znanja i polaganja ispita
	Redovito praćenje studentske aktivnosti na nastavi i domaćih zadaća, kolokviji, pisanje seminarskog rada, prezentacija seminara pred kolegama, pismeni ispit, usmeni ispit

	Početak nastave
	U prvom tjednu ljetnog semestra, prema rasporedu
	Završetak nastave
	U zadnjem tjednu ljetnog semestra

	Kolokviji
	1. termin
	2. termin
	3. termin
	4. termin

	
	7. tjedan
	15. tjedan
	/
	/

	Ispitni rokovi
	1. termin
	2. termin
	3. termin
	4. termin

	
	lipanj
	rujan
	izvanredni rokovi
	-II-

	Ishodi učenja
	Nakon odslušanih predavanja, seminara i ispunjenih zadataka studenti će moći:

- nabrojati vrste klasifikacije književnih tekstova

- klasificirati književni tekst prema rodu, vrsti, obliku, namjeni

- prepoznati stilske figure u tekstu i interpretirati njihovu funkciju na osnovnoj razini (povezati ih sa značenjem teksta)

- provesti jednostavnu versifikacijsku analizu teksta (prepoznati vrstu stiha, elemente organizacije ritma)

- provesti jednostavnu naratološku analizu (prepoznati pripovjedača prema Genettovoj klasifikaciji pripovjednih tipova, prepoznati pripovjedne tehnike, objasniti njihovu funkciju u tekstu)
- nabrojati stilske formacije (književnopovijesna razdoblja, epohe, pravce i smjerove) u njihovom kronološkom slijedu kako su se razvijale u književnostima zapadnog civilizacijskog kruga

- svrstati pojedinačne godine unutar okvira stilskih formacija

- opisati poetike pojedinih stilskih formacija i uzroke njihovih smjenjivanja

- objasniti uzroke nemogućnosti strogog određivanja početka i završetka stilskih formacija (problemi povijesne periodizacije)

- ispravno upotrebljavati osnovne književnoteoretske pojmove
- usmeno prezentirati rezultate jednostavnih književnoteoretskih analiza

- napisati seminarski rad prema pravilima akademskog pisma

	Preduvjeti za upis
	

	Sadržaj kolegija
	Cilj kolegija je upoznavanje studenata s temeljnim načelima oblikovanja književnih tekstova i metodologijom proučavanja književnosti. Kolegij se sadržajem, ciljevima i ishodima nadovezuje na kolegij Uvod u studij književnosti koji su studenti slušali u prethodnom semestru.

Opći problemi određenja književnosti, odnosa književnosti i zbilje. Književnost, društvo, kultura. Teorija književnosti i estetika, lingvistika, semiotika. Teorija književnosti i književna teorija. Upoznavanje s osnovnim pojmovima stilistike, versifikacije, naratologije, književne genologije. Mikrostrukture stila, stilske figure. Različite podjele stilskih figura. Mikrostrukture opreke, pojačavanja, prenesena značenja, ponavljanja. Figure dikcije, konstrukcije, figure riječi ili tropi, figure misli, figure diskurza. Klasifikacija književnosti. Književna vrsta i književni rod. Uvod u stihologiju. Vrste stihova i strofa, stalni oblici. Uvod u naratologiju. Fabula, kompozicija, pripovjedač. Drama, kazalište, predstava. Dramske vrste. Povijesna periodizacija književnosti. Stilske formacije.

	Obvezna literatura
	· Zdenko Lešić, Teorija književnosti, Sarajevo, 2005. (tiskano ili internetskio izdanje, vidi int. izvore. Izabrana poglavlja navode se kod svake nastavne jedinice)
· Solar, Milivoj, Teorija književnosti, Šk, Zagreb, 2005. (izabrana poglavlja kod svake nastavne jedinice)
· Z. Škreb, A. Stamać, Uvod u književnost, Globus, Zagreb, 2000. (može i druga izdanja) Izabrana poglavlja.

· Krešimir Bagić, Rječnik stilskih figura, Šk, Zagreb, 2012.

(Predgovor i sve figure koje se budu obradile na nastavi)

 -V. Biti, Suvremena teorija pripovijedanja, Globus, Zagreb, 1992. (Izabrana poglavlja)

- Pavao Pavličić, Književna genologija, Zagreb, 1983. (Izabrana poglavlja)

	Dopunska literatura
	Ante Stamać, Teorija književnosti na presjecištu estetike, retorike, semiotike i teorije informacije, u: Književnoteorijski fragmenti, MH, Zg, 2012.

Krešimir Bagić, Rječnik stilskih figura, Šk, Zagreb, 2012.

Antoine Compagnon, Demon teorije, AGM, Zagreb, 2007.
Aristotel, O pjesničkom umijeću, (prijevod i objašnjenja Zdeslav Dukat), Zagreb, 1983.

Batušić, Nikola, Uvod u teatrologiju, Zagreb, 1991.

Beker, Miroslav, Povijest književnih teorija, Zagreb, 1979.
Biti, Vladimir, Pojmovnik suvremene književne i kulturne teorije, Zagreb, 2000..

Duda, Dean, Kulturalni studiji: ishodišta i problemi, Zagreb, 2002.

Eagleton, Terry, Književna teorija, Zagreb, 1987.
Genette, G, Granice priče, u: Teka, 1974., br. 6
Književnost, povijest, politika, prir. Zlatko Kramarić, Osijek, 1998.
Kravar, Zoran, Stih i kontekst. Teme iz povijesti hrvatskoga stiha,, Split, 1999.

Autor, pripovjedač, lik. (ur. Cvjetko Milanja), Osijek, 1999.

Mukařovský, Jan, Književne strukture, norme i vrijednosti, Zagreb, 1999.

Pavao Pavličić, Književna genologija, Zagreb, 1983.

Propp, Vladimir, Morfologija bajke, Beograd, 1982.

Rečnik književnih termina, ur. Dragiša Živković, Beograd, b.g.i.(1985.)

Solar, Milivoj, Ideja i priča. Aspekti teorije proze, Zagreb, 1980.

Suvremena teorija pripovijedanja, prir. Vladimir Biti, Globus, Zagreb, 1992.

Tomaševski, Boris, Teorija književnosti. Tematika, Zagreb, 1998.
Vajs, Nada, Metonimija i sinegdoha, u: Filologija : časopis Razreda za filološke znanosti Hrvatske akademije znanosti i umjetnosti. Knj. 35(2000)
Žmegač, Viktor, Povijesna poetika romana, Zagreb, 1987.

	Internetski izvori
	K. Bagić, Figurativnost reklamnog diskurza, na: http://www.hrvatskiplus.org/index.php?option=com_content&view=article&id=57%3Akbagic-figurativnost&catid=35%3Arasprave-koncepti&Itemid=55
Zdenko Lešić, Teorija književnosti, na: http://hr.scribd.com/doc/97816612/Teorija-knji%C5%BEevnosti-Zdenko-Le%C5%A1i%C4%87

	Način praćenja kvalitete
	Izvješće o izvedenoj nastavi, studentske ankete

	Uvjeti za dobivanje potpisa
	Nazočnost na predavanjima i seminarima min. 70%, izvršeni zadatci koji se budu davali tijekom nastave, oba kolokvija riješena s minimalno 20% točnih odgovora. Ispravno napisan i predan seminarski rad ili održano izlaganje.

	Način bodovanja kolokvija/seminara/vježbi/ispita
	Predavanja – 1,5 bod (45 radnih sati)
Kolokviji (2) – 1 bod (oba kolokvija riješena s min. 60% točnih odgovora zamjenjuju pismeni ispit i boduju se umjesto njega)

Seminarski rad – 1 bod

Pismeni ispit (ili položeni kolokviji) – 1 bod

Usmeni ispit – 1 bod
Domaće zadaće (i usmena provjera na konzultacijama) – 0,5 bodova

	Način formiranja konačne ocjene (udjel pojedinog elementa u cjelokupnoj ocjeni)
	Aktivnost na nastavi i domaće zadaće – 20%

Seminarski rad (pisanje ili prezentacija) – 20%

Kolokviji (ili) pismeni ispit – 40%

Usmeni ispit (ili kontinuirane usmene provjere) – 20%

	Napomena
	Studenti tijekom semestra izlaze na dva kolokvija. Svi moraju zadovoljiti 20% točno riješenih odgovora za dobivanje potpisa. Studenti koji polože kolokvije s min. postotkom od 60%, oslobađaju se pismenoga ispita. U tom slučaju izlaze samo na usmeni ispit.
Studenti koji tijekom nastave pokažu iznimnu aktivnost (za koju je potrebno više od 30 sati) i polože oba kolokvija, mogu dobiti mogućnost oslobađanja od usmenog ispita.

Ukoliko student ne održi unaprijed zakazanu prezentaciju seminarskog rada bez pravovremenog opravdanja i objektivnog razloga, seminar se ocjenjuje nedovoljnom ocjenom.

Domaće zadaće pregledavat će se periodički na konzultacijama. Na konzultacije je potrebno donijeti vlastite bilješke literature koja je zadana za svaku nastavnu jedinicu. Na konzultacijama će se razgovarati o pročitanoj literaturi. Studenti koji na konzultacijama tijekom usmenih provjera pokažu poznavanje i razumijevanje zadane literature, mogu biti oslobođeni usmenog dijela ispita.

Konačna ocjena formirat će se na temelju ostvarenog uspjeha u svim elementima ocjenjivanja koji su gore navedeni. Svi elementi ocjenjivanja moraju biti ocijenjeni prolaznom ocjenom.

	Nastavne teme-predavanja

	Red. br.
	Datum
	Naslov
	Literatura

	1.
	
	Predmet teorije književnosti. Mjesto, uloga i funkcija književnosti u ljudskoj kulturi. Povijesno proučavanje književnosti u okviru filologije. Tradicionalne discipline: poetika, retorika, metrika, hermeneutika, estetika, gramatika. Teorija književnosti: versifikacija, naratologija, stilistika, književna genologija itd. Teorija književnosti i književna teorija.
	Z. Lešić, Teorija književnosti (poglavlja: Uvod, Teorija

književnosti, Razumijevanje književnosti)

P. Pavličić, Književna genologija (uvodno poglavlje i O našoj genološkoj terminologiji)

	2.
	
	Pitanje forme – oblika književnog djela. Rodovi i vrste. Međudjelovanje književnih struktura: stilskih figura, vrsta, oblika, rodova itd. Mikrostrukture stila – stilske figure.

	P. Pavličić, Književna genologija (poglavlje: Književni rodovi i teorija književnosti)

Z. Lešić, Teorija književnosti (poglavlje: Stil i stilistika)

	3.
	
	Retorička sredstva i stilske figure – razlika. Retorička podjela: tropi i figure. Shvaćanje figura u književnoj znanosti 20. st. Afektivnost jezika kao stvaralački impuls. Figurativnost izvan prostora jezika. Podjela mikrostruktura prema Z. Škrebu: m. opreke, m. ponavljanja, m. prenesena značenja, m. pojačavanja. Mikrostruktura opreke.
	K. Bagić, Rječnik stilskih figura (Predgovor, Razdioba figura)

Z. Škreb, Mikrostrukture stila i književne forme, u: Uvod u književnost

Lešić, op. cit, Stilovi i figure

	4.
	
	Mikrostruktura ponavljanja. Anafora, epifora, simploka, anadiploza, paralelizam, refren. Ponavljanja u prozi: lajtmotiv, gomilanje (ponavljanje sinonima). Paronomasija ili anominacija. etimološka figura. Paregmenon. Poliptoton. Rima i homoioteleuton. Vrste rime. Mikrostruktura pojačavanja. Hiperbola, gradacija.
	K. Bagić, Rječnik stilskih figura,

Z. Škreb, Mikrostrukture stila i književne forme, u: Uvod u književnost

	5.
	
	Mikrostruktura prenesena značenja. Metafora. Personifikacija. Alegorija. Definicija. Sinestezija. Metafora, metonimija, sinegdoha. Od jezične do pjesničke metafore. Paradoks, oksimoron, katahreza, concetto – figure svojstvene baroku.
	K. Bagić, Rječnik stilskih figura,

Z. Škreb, Mikrostrukture stila i književne forme, u: Uvod u književnost

M. Solar, Teorija književnosti (Stilistika)

	6.
	
	Ostali tropi. Perifraza, alegorija, simbol, litota, usporedba, eufemizam, ironija. Figure diskurza
	Z Lešić, op. cit. (poglavlje: Književnost kao simbolička forma)

K. Bagić, Rječnik stilskih figura

Z. Škreb, Mikrostrukture stila i književne forme, u: Uvod u književnost

	7.
	
	Teorija stiha. Metrika, versifikacija. Temelji ritma. Odnos ritma i značenja. Tri versifikacijska sustava. Osnovne vrste stopa u kvantitativnoj versifikaciji. Cezura, dijereza. Silabičko-tonski stih.
	S Petrović, Stih, u: Uvod u književnost

M. Solar, Teorija književnosti (Versifikacija)

	8.
	
	Metrička terminologija. Od stiha do strofe. Stihičnost i strofičnost. Vrste strofa. Strofe prema broju stihova. Rima. Vrste rima. Leoninska rima. Refren. Stalni oblici stiha – metrička norma. Stalni oblici i tradicija. Hrvatski tradicionalni oblici stiha: simetrični osmerac, dvostrukorimovani dvanaesterac, epski deseterac. Lirski deseterac, jedanaesterac i dvanaesterac. Stih bugarštice.
	S Petrović, Stih,

Z. Kravar, Lirska pjesma

u: Uvod u književnost

	9.
	
	Stalni međunarodni oblici stihova i strofa. Klasički stihovi i strofe. Heksametar. Elegijski distih. Safička strofa. Alkejska strofa. Alkmanijska ili daktilska strofa. Oponašanje klasičkih strofa u 19. st. Klasički oblici u hrvatskoj književnosti. Pseudoheksametar.
	S Petrović, Stih,

Z. Kravar, Lirska pjesma

u: Uvod u književnost

	10.
	
	Stihovi i strofe romanskog porijekla. Tercina. Endecasillabo. Nazorova i Ujevićeva tercina. Stanca. Sonet. Petrarcin i Shakespeareov oblik soneta. Baudelaireov ili moderni sonet. Kancona. Sestina.
	S Petrović, Stih,

Z. Kravar, Lirska pjesma

u: Uvod u književnost

	11.
	
	Stihovi i strofe germanskog (nibelunška strofa), orijentalnog (gazela, rubaija, haiku, tanka) i slavenskog porijekla (poljski trinaesterac, krakovjak, utjecaj epskog deseterca na europske književnosti). Slobodni stih. Ritam i ritmička intonacija (jampski, trohejski, daktilski intoniran stih/strofa). Metričke konstante. Metričke dominante. Ritmičke tendencije.
	S Petrović, Stih,

Z. Kravar, Lirska pjesma

u: Uvod u književnost

	12.
	
	Uvod u naratologiju. Priroda i oblici narativne književnosti. Odnos književnog djela prema zbilji. Pripovijedanje i vremenski slijed. Vrijeme proznog pripovjednog djela. Kronološki slijed fabule i odstupanja od njega. Postupci: antecedencije – pretpripovijesti, umetnute novele. Usporavanje vremena. Vrijeme pripovijesti/romana i vrijeme trajanja fabule. Prostor u pripovijedanju. Fabula i kompozicija (siže). Defabularizacija proznih struktura.
	P. Pavličić, Epsko pjesništvo i
Aleksandar Flaker, Umjetnička proza, u: Uvod u književnost

Umberto Eco, Pripovjedne strukture u procesu čitanja, u: V. Biti, Suvremena teorija pripovijedanja

	13.
	
	Čin pripovijedanja. Pisac, djelo, čitatelj. Tri tipa razvijanja fabule prema V. Šklovskom. Nositelj fabule, lik ili karakter – karakterizacija i vrste. Ponovljivi likovi – tipski karakteri. Individualni karakteri. Razlikovanje autora i pripovjedača. Osnovne vrste pripovjedača (autorski, sveznajući, objektivni, nepouzdani). Pripovjedačevo gledište (jednolika i mnogolika perspektiva). Polifoni roman. Fiktivni pripovjedač.
	Aleksandar Flaker, Umjetnička proza, u: Uvod u književnost

M. Solar, Teorija književnosti (Proza)

	14.
	
	Vrste pripovjedača prema Franzu Karlu Stanzelu. Mimeza i dijegeza. Autorski pripovjedač, pripovjedač u prvom licu, personalni pripovjedač. Fokalizacija pripovijedanja. Teorija G. Genetta. Heterodijegetski i homodijegetski te intradijegetski i ekstradijegetski pripovjedač.
	G. Genette, Tipovi fokalizacije i njihova postojanost, u: V. Biti, Suvremena teorija pripovijedanja)

	15.
	
	Dijakronijska klasifikacija književnosti. Književne epohe, razdoblja i pravci – razlikovanje pojmova. Pojam stilske formacije. Pregled stilskih formacija u razvoju književnosti zapadnog civilizacijskog kruga.
	Z. Škreb, Pojmovi poetika u povijesnom slijedu,

V. Žmegač, Književni sustavi i književni pokreti, u: Uvod u književnost

	Seminari – NAPOMENA: Studenti će na nastavi dobiti pojedinačne teme seminara. Na satima će se održati najviše tri izlaganja studenata (popis izlagača bit će objavljen nakon podjele tema, u prvom tjednu nastave). Oni koji ne budu izlagali, obvezni su predati završnu pisanu verziju seminarskog rada do posljednjeg tjedna nastave.

	Red. br.
	Datum
	Naslov
	Literatura (iz popisa, koja je dana uz predavanje)

	1.
	
	Podjela tema seminarskih radova, upute o izlaganju, pisanju i pripremi za satove seminara.

Vrste klasifikacije književnih tekstova i problemi klasifikacije. Vježba na tekstovima.
Pojedinačni i grupni rad na izabranim tekstovima.
	

	2.
	
	Analiza stilskih figura u književnim tekstovima. Prepoznavanje i funkcija pojedine figure u sklopu forme. Vježba na primjerima. Pojedinačni i grupni rad studenata.

	

	3.
	
	Analiza stilskih figura u književnim tekstovima. Prepoznavanje i funkcija pojedine figure u sklopu forme. Vježba na primjerima. Pojedinačni i grupni rad studenata.

	

	4.
	
	Mikrostruktura ponavljanja i pojačavanja.
Vježba na primjerima. Pojedinačni i grupni rad studenata.

	

	5.
	
	Mikrostruktura prenesena značenja. Vježba na primjerima. Pojedinačni i grupni rad studenata.

	

	6.
	
	Interpretacija stilskih figura u zadanim tekstovima i/ili multimedijskim sadržajima (grupni rad, četvero studenata)

Različiti pristupi i tipologije stilskih figura

	V. Nazor, Zvonimirova lađa
I. Brešan, Gorgone,

	7.
	
	1. kolokvij – Klasifikacija književnosti, stilske figure i interpretacija u zadanim tekstovima
	Primjere prošlogodišnjih pitanja studenti će dobiti ranije, tijekom nastave.

	8.
	
	Funkcije lirske pjesme uz analizu primjera

Vrste lirskih pjesama

Versifikacijska analiza izabranih pjesama

	

	9.
	
	Stalni međunarodni oblici stihova i strofa. Vježba na primjerima. Pojedinačni i grupni rad studenata.

	

	10.
	
	Versifikacijska analiza izabranih pjesama. Vježba na primjerima. Pojedinačni i grupni rad studenata.

	

	11.
	
	Funkcije u pripovjednom tekstu (R. Barthes, Uvod u strukturalnu analizu pripovjednih tekstova, u: V. Biti, Suvremena teorija pripovijedanja)

Pojedinačni i grupni rad studenata na zadanim tekstovima.
	

	12.
	
	Fokalizacija u pripovijedanju i njezine vrste

Pripovijedanje u suvremenoj književnosti (V. Biti, Suvremena teorija pripovijedanja)

Pojedinačni i grupni rad studenata na zadanim tekstovima.
	

	13.
	
	Stilske formacije i problemi povijesne periodizacije književnosti - pojedinačna izlaganja studenata
	

	14.
	
	Stilske formacije u međusobnom odnosu – pojedinačna izlaganja studenata
	Batušić, Nikola, Uvod u teatrologiju

	15.
	
	Drugi kolokvij: versifikacijska analiza lirske pjesme, interpretacija pripovjednih tekstova uz primjenu osnovnih naratoloških pojmova, stilske formacije
	Primjere prošlogodišnjih pitanja studenti će dobiti ranije, tijekom nastave.

	

	Red. br.
	Datum
	Naslov
	Literatura

	1.
	
	
	

	2.
	
	
	

	3.
	
	
	

	4.
	
	
	

	5.
	
	
	

	6.
	
	
	

	7.
	
	
	

	8.
	
	
	

	9.
	
	
	

	10.
	
	
	

	11.
	
	
	

	12.
	
	
	

	13.
	
	
	

	14.
	
	
	

	15.
	
	
	

Nastavnik:

 Doc. dr. sc. Kornelija Kuvač-Levačić

Zadar, veljača, 2015.

