	[image: image1.png]

	SVEUČILIŠTE
U ZADRU

UNIVERSITY
OF ZADAR
	ODJEL ZA KROATISTIKU I
SLAVISTIKU

Odsjek za hrvatski jezik i književnost
Obala kralja Petra Krešimira IV.2I
23000 Zadar, Hrvatska / CroatiaI
	tel:+385 23 200 504
fax:+385 23 200 660
http://www.unizd.hr/kroatistika-slavistikaI
I

	Studij:
	Preddiplomski studij hrvatskog jezika i književnosti
	Godina studija:
	

	Šifra predmeta:
	Uvod u književnost
	ECTS
	Semestar

	
	
	5
	I.

	Akademska godina:
	2012./13.
	Jezik izvođenja:
	hrvatski
	Status predmeta
	obvezni
	Razina ishoda učenja:
	3.

	Preduvjet upisa:
	

	Nositelj:
	Doc. dr. sc. Kornelija Kuvač Levačić

	Izvoditelji:
	Dr. sc. Miranda Levanat-Peričić

	Organizacija nastave:
	Predavanja
	Seminari

	
	30
	30

	Praćenje uspješnosti izvedbe nastave
	Studentske ankete

	Osiguranje kvalitete izvedbe nastave
	Izvješće o izvedenoj nastavi

	Cilj predmeta:
	Upoznati studente s posebnostima studija književnosti unutar humanističkih znanosti. Osim usvajanja temeljnih pojmova i upoznavanja metodologije istraživanja književnog djela, studenti će biti upoznati i s pojmovima suvremenih književnih teorija kako bi ih se osposobilo za kvalitetno praćenje onog dijela studijskog programa koji je posvećen književnosti. Osobita pozornost svratit će se na suodnos estetike, retorike, filologije, jezikoslovlja, potom teorije komunikacije, semiotike, teorije informacije i same književne znanosti kako bi studenti dobili uvid u cjelokupan kontekst u kojem valja razmatrati problematiku književnopovijesnih razdoblja, stilskih formacija i pojedinačnih djela.

	Opis predmeta

po cjelinama:
	Cjelina:

	
	I. Književnost i zbilja (Pojam mimezisa. Granice književnog i neknjiževnih diskursa. Književnost i obred. Usmena i pisana književnost)

	
	II. Klasifikacija književnosti (Književni rodovi i književne vrste. Umjetnička proza. Drama. Stih i versifikacijski sustavi). Stilistika i poetika

	
	III. Metodologija (strukturalizam, estetika recepcije, postkolonijalna kritika, imagologija)

	Izvođenje sadržaja predmeta po tjednima

	Tjedan
	Cjelina

predmeta
	Predavanja
	Seminari

	
	
	Tema
	Sati
	Tema
	Sati

	1
	
	Upoznavanje sa sadržajem kolegija i temeljnim priručnicima.
	2
	Upute za izradu seminarskog rada
	2

	2
	I.
	Pokušaji definiranja književnosti

(David Lodge, "Što je književnost?", u: Načini modernog pisanja. Metafora, metonimija i tipologija moderne književnosti)
	2
	Izabrani književni primjeri koji pripadaju različitim književnopovijesnim epohama, stilovima i žanrovima – Pitanje za raspravu: što sve ulazi u "otvorenu kategoriju" književnosti? Postoje li granice književno/neknjiževno i ako postoje, gdje ih postaviti?
	2

	3
	 I.
	Književnost i obred
Pojmovi funkcije i strukture
(Jan Assman, "Forme kolektivnog sjećanja: Komunikativno i kulturno pamćenje")
	2
	Izbor tekstova iz drevnih književnosti (Rgvedska Pjesma o iskonu; sumerska Inanna i Ebih; Ps 102, Ps 109) – Tema za raspravu: Granice vjersko-obrednog / književno-estetskog
	2

	4
	I.
	Usmena tradicija i književnost
(Pavao Pavličić: "Epsko pjesništvo"; Zdeslav Dukat: Homersko pitanje)
	2
	Usporedba Homerovih epova s Vergilijevim epom (komparativna analiza izabranih ulomaka koji ukazuju na formalne razlike između tekstova nastalih u usmenoj i pisanoj tradiciji)
	2

	5.
	II.
	Stih. Versifikacijski sustavi.

 Tradicionalne lirske vrste
	2
	Problemi prevođenja stiha na primjeru prijenosa iz jednog sustava u drugi – kvantitativnog u silabički. (Analiza akcenatskog heksametra)
	2

	6.
	II.
	Stilistika i poetika

	2
	Odnos metafore i metonimije, metonimije i sinegdohe (izabrani primjeri). Zastupljenost figura suprotnosti u određenim književnopovijesnim epohama i autorskim poetikama (antiteza, animetabola, oksimoron i paradoks) – Izabrani književni primjeri: ulomci iz Shakespeareova Romea i Julije (oksimoroni), Calderonove drame Život je san (antimetabole), Cervantesova romana (paradoks i dr.) i Petrarkinih soneta (antiteze)

	4

	7.
	II.
	Stilske figure i tropi

	2
	
	

	8.
	II.
	Drama.
Grčka tragedija
	2
	Interpretacija pojmova tragične krivnje, tragičnog junaka/junakinje i katarze na primjerima grčkih tragedija koje studenti čitaju u obveznoj lektiri (Eshil, Okovani Prometej; Sofoklo, Kralj Edip/ Antigona; Euripid, Medeja)
	2

	9.
	II.
	Roman.

Povijesni razvoj i tipologija.

Pripovjedne tehnike
("Priča"; "Pripovijedanje"; "Pripovjedač" u: Biti, Pojmovnik književnih teorija)
	2
	Komparativna analiza književnih primjera pripovjednih tehnika karakterističnih za određena književnopovijesna razdoblja i autorske poetike (Npr. Opis Abrokoma i Antije u grčkom ljubavnom romanu Ksenofonta Efeškog; opis Pečorina u Junaku našeg doba; opis pansiona Vauquer u romanu Otac Goriot; Flaubertov opis Eme…)

	2

	10.
	II.
	Jednostavni oblici i suvremena kratka priča
	2
	Kriterij odabira u antologijama hrvatske/europske kratke priče/novele (Nemec, Šicel, Simić Bodrožić).
	2

	11.
	III.
	Estetika recepcije

H. R. Jauss, "Povijest književnosti kao izazov znanosti o književnosti", u: Suvremene književne teorije (ur. M. Beker)

Miroslav Beker: "Francuska nova kritika", u: Suvremene književne teorije
	2
	Slobodna rasprava na temu "književnog uspjeha"; "povrede građanskog morala", "estetske i etičke provokacije"; "umjetničke slobode", "cenzure"…

Studenti su dužni pripremiti vlastite primjere "provokativnih" materijala (u obliku citata i ulomaka teksta koje će zajedno analizirati). Prijedlozi: Aristofan, Villon, Flaubert, Baudelaire, Joyce, Rushdie, Houllebecq, Andrić, Aralica, Ugrešić, Jergović, Ferić, Olja Savičević Ivančević….
	2

	12.
	III.
	Poststrukturalizam

M. Foucault, "Poredak diskursa", u: Znanje i moć

	2
	Zajedničko čitanje i analiza izabranih primjera kolonijalnog diskursa u književnom tekstu (ulomci iz Shakespeareove Oluje i Defoeova Robinsona).
	4

	13
	III.
	Postkolonijalna teorija
E. Said, "Uvod", u: Orijentalizam
	2
	
	

	14
	III.
	Imagologija

Davor Dukić, "O imagologiji", u: Uvod u imagologiju
	2
	Primjena pojmova "književne slike", "autopredodžbe"; "heteropredodžbe" i "nacionalnih imagema" u interpretaciji izabranih književnih imaginarija.
(ulomci iz Boccacciova Dekamerona, Marloweova Malteškog Židova/ Shakespeareova Mletačkog trgovca, Othella; Schillerovih Razbojnika; Faulknerova Krika i bijesa…)
	2

	15
	
	Evaluacija.
	2
	Razgovor o rezultatima kolokvija i ispitu.
	2

	

	Literatura
	Obvezna:
	Zdenko Škreb, Ante Stamać, Uvod u književnost, Nakladni zavod, Globus, Zagreb, 1998. (izabrana poglavlja)

Milivoj Solar, Teorija književnosti, Školska knjiga, 2005.

Jonathan Culler, Književna teorija : vrlo kratak uvod, AGM, Zagreb, 2001. (izabrana poglavlja)

	
	Dopunska:
	Aristotel, O pjesničkom umijeću, (prijevod i objašnjenja Zdeslav Dukat), Zagreb, 1983.
Assman, Jan, Kulturno pamćenje. Pismo sjećanje i politički identitet u ranim visokim kulturama, Zenica, 2005.
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.

Kako vidimo strane zemlje. Uvod u imagologiju, ur. Davor Dukić, Zrinka Blažević, Lahorka Plejić
 Poje, Ivana Brković, Zagreb, 2009.

Lévi-Strauss, Claude, Strukturalna antropologija, Zagreb, 1989.

Lodge, David, Načini modernog pisanja. Metafora, metonimija i tipologija moderne književnosti, Zagreb, 1988.

Moderna teorija romana, ur. Milivoj Solar, Beograd 1979.
Pavao Pavličić, Književna genologija, Zagreb, 1983.
Propp, Vladimir, Morfologija bajke, Beograd, 1982.

Rečnik književnih termina, ur. Dragiša Živković, Beograd, 1985.

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

Tomaševski, Boris, Teorija književnosti. Tematika, Zagreb, 1998.

Žmegač, Viktor, Povijesna poetika romana, Zagreb, 1987.
Said, Edward, Orijentalizam, Zagreb, 1999.
Suvremena teorija pripovijedanja, ur. Vladimir Biti, Zagreb, 1992.
Suvremene književne teorije, ur. Miroslav Beker, Zagreb, 1986.
Wisker, Gina, Ključni pojmovi postkolonijalne književnosti, Zagreb 2010.

	
	Pripremni

materijali:
	Materijali za čitanje za svaku cjelinu nalaze se na e-learning sustavu:
	

	
	
	

	Nastavne metode i način izvođenja predmeta

	Predavanja – PPT prezentacije
Seminari – Čitanka sastavljena od izbora književnih i književnoteorijskih tekstova

	Izračun ECTS bodova

	NAPOMENA: Prosječno radno opterećenje studenta/ice za stjecanje 1 ECTS boda = 25 - 30 sati

	Raspodjela ECTS bodova prema studijskim obvezama (upisati udio u ECTS bodovima za svaku aktivnost tako da ukupni broj ECTS bodova odgovara bodovnoj vrijednosti predmeta):
	Pohađanje nastave
	0,5
	Praktični rad
	
	Kolokvij
	2

	
	Priprema za predavanje
	
	Referat
	
	Pismeni ispit
	0,5

	
	Domaće zadaće
	
	Seminarski rad
	1
	Usmeni ispit
	1

	
	Istraživanje
	
	Esej
	
	(Ostalo upisati)
	

	
	Eksperimentalni rad
	
	Projekt
	
	(Ostalo upisati)
	

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

- nabrojati funkcije književnosti i prepoznati ih u književnom tekstu

- nabrojati književnoteoretske pravce od kraja 19. st do kraja 20. stoljeća i poredati ih kronološki

- objasniti uzroke različitih pristupa književnom djelu tijekom povijesti proučavanja književnosti

- nabrojati vrste klasifikacije književnih tekstova

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

- prepoznati stilske figure u tekstu i objasniti njihovu funkciju

- nabrojati stilske formacije (književnopovijesna razdoblja, epohe,

pravce...) u njihovom kronološkom slijedu kako su se razvijale u književnostima zapadnog civilizacijskog kruga

- svrstati pojedinačne godine unutar okvira stilskih formacija

- objasniti uzroke nemogućnosti strogog određivanja početka i završetka stilskih formacija

- ispravno upotrebljavati osnovne književnoteoretske pojmove

Nakon odslušanih predavanja i seminara studenti će moći:

- interpretirati književne tekstove koji pripadaju različitim književnopovijesnim razdobljima uočavajući njihova temeljna stilska i strukturna obilježja
-definirati i objasniti temeljne pojmove različitih književnoteorijskih metoda pristupa književnom djelu (s naglaskom na strukturalizmu, estetici recepcije, postkolonijalnoj kritici i imagologiji).

	Ocjenjivanje stečenih znanja i vještina

	NAPOMENA: Konačna ocjena formirat će se na temelju ostvarenog uspjeha na svim elementima ocjenjivanja koja su dolje navedena. Svi elementi ocjenjivanja moraju biti ocijenjeni prolaznom ocjenom.

	Elementi ocjenjivanja
	Broj elemenata koji se ocjenjuju
	Udio u konačnom postotku ocjene

	Priprema za predavanje
	
	

	Aktivnost na predavanjima
	
	

	Domaće zadaće
	
	

	Esej
	
	

	Seminarski rad
	1
	10%

	Zadaća na vježbama
	
	

	Eksperimentalni rad
	
	

	Istraživanje
	
	

	Projekt
	
	

	Grupni zadatak (projekt)
	
	

	Kolokvij*
	Studenti su obvezni izaći na dva kolokvija. Ako polože oba kolokvija oslobođeni su završnoga pismenog ispita. U suprotnome studenti izlaze na pismeni ispit. Svi studenti - i oni koji su oslobođeni pismenog ispita i oni koji nisu - moraju položiti završni usmeni ispit. Završni ispit obuhvaća cjelokupno gradivo kolegija.
	20%

	Pismeni ispit
	1
	20%

	Usmeni ispit (final exam)
	1
	20%

	Ukupno
	5
	100%

	

	Formiranje ocjene
	U postotku (od – do)
	Ocjena

	
	ispod 60%
	1 (nedovoljan)

	
	60-75%
	2 (dovoljan)

	
	76-85%
	3 (dobar)

	
	86-95%
	4 (vrlo dobar)

	
	96-100%
	5 (odličan)

	Primjer kolokvija
	Ishod učenja koji se provjerava

	Zaokružite ispravan odgovor:

Il čovjek sam u liku zvijeri, il’ zvijer u liku čovječjemu

Navedeni stihovi primjer su:

a) antimetabole; b) paradoksa; c) oksimorona

	Razlikovanje stilskih figura suprotnosti

	Primjer pitanja na usmenom ispitu
	Ishod učenja koji se provjerava

	Navedite osnovna formalna obilježja usmene epike
	Definiranje i analiziranje određenih književnih rodova i vrsta

	Obveze studenata
	Prisutnost na nastavi (u postotcima)

	
	Oblik nastave
	Redovni studenti
	Izvanredni studenti

	
	Predavanja
	60%
	

	
	Seminari
	80%
	

	
	Evidencija prisutnosti
	Obrasci evidencije prisutnosti studenata na nastavi

	
	Uvjeti za dobivanje potpisa (nabrojati):

	
	Prisutnost na nastavi u navedenom postotku.
Izrada seminarskog rada

	Raspored održavanja kolokvija i ispita

	Kolokviji
	redni broj kolokvija

redni broj kolokvija

	tjedan nastave

	
	1.
	5.

	
	2.
	10.

	
	
	

	Ispiti
	rokovi
	vrsta ispita
	datum održavanja ispita

	
	Zimski (I. termin)
	pismeni
	

	
	
	usmeni
	

	
	Zimski (II. termin)
	pismeni
	

	
	
	usmeni
	

	
	Izvanredni
	pismeni
	

	
	
	usmeni
	

	
	Ljetni (I. termin)
	pismeni
	

	
	
	usmeni
	

	
	Ljetni (II. termin)
	pismeni
	

	
	
	usmeni
	

	
	Jesenski (I. termin)
	pismeni
	

	
	
	usmeni
	

	
	Jesenski (II. termin)
	pismeni
	

	
	
	usmeni
	

	Konzultacije

	dan u tjednu
	vrijeme održavanja

	
	

	
	

	Kontakt informacije

	

