

PRZEWODNIK PO PRZEDMIOCIE

I. KARTA PRZEDMIOTU:

*Literatura i szaleństwo. Nowożytny koncept twórczości i ich antyczne źródła
rok studiów II-III, studia licencjackie, semestr I-II
rok studiów I-II, studia magisterskie, semestr I-II*

CEL PRZEDMIOTU

1. Prezentacja wczesnonowożytnych estetycznych koncepcji twórczości (oraz związków między pojęciem tworzenia i wyobraźni twórczej a pojęciami szaleństwa, manii i melancholii) w kontekście teorii antycznych
2. Przedstawienie relacji pomiędzy tekstami estetycznymi i teoretycznoliterackimi a wczesnonowożytną myślą filozoficzną.
3. Analiza kategorii estetycznych: *furor poeticus*, *immaginatio*, *phantasia*, twórczość maniczna, *ingenium* oraz pojęć szaleństwa, manii, melancholii.

WYMAGANIA WSTĘPNE W ZAKRESIE WIEDZY, UMIEJĘTNOŚCI I INNYCH KOMPETENCJI

1. Podstawowa wiedza z zakresu historii literatury powszechnej i historii filozofii od antyku do XVII w.

EFEKTY KSZTAŁCENIA

K_W18	zna świat idei, estetyki i pojęć kultury i polskiej od średniowiecza po współczesność (główne nurty, konwencje i prądy filozoficzne epok)
K_U05	rozwinął sprawność myślenia teoretycznego
K_U02	ma kompetencje do odbioru różnych przekazów kulturowych
K_K01	ma poszanowanie dla obcych kultur, a jednocześnie krytyczną postawę wobec zjawisk godzących w godność osoby oraz w wartości leżące u podstaw cywilizacji łacińskiej

TREŚCI PROGRAMOWE

<i>forma zajęć – wykład (W)</i>	Liczba godzin
W1. Pojęcie szaleństwa w kulturze europejskiej. Szaleństwo w dobie klasycyzmu (główne tezy Michela Foucaulta).	2
W2. Definicje szaleństwa i melancholii w kulturze antycznej; teoria <i>quattuor humores</i>	3
W3. <i>Furor poeticus</i> . Platońska teoria twórczości (mania, szał poetycki) i jej recepcja w teoriach wczesnonowożytnych	5
W4. Neopłatońskie wykładnie melancholii. Symbolika Saturna; teorie astrologiczne (<i>De philosophia occulta</i> Agrippy).	3
W5. <i>Phantasia</i> – antyczne i wczesnonowożytny teorie wyobraźni (Platon, Ps. Longinos, Kwintylian, Pico della Mirandola, M. Ficino, J. Mazzoni, B. Tomitano, B. Bulgarini, E. Tesauero, M. K. Sarbiewski)	5
W6. <i>Melancholia I</i> Albrechta Dürera	2
W 7. Anatomia melancholii – <i>Anatomy of Melancholy</i> Roberta Burtona	2
W. 8. Renesansowe i barokowe pytania o genezę aktu twórczego. Problem natchnienia i talentu, poetycka fantazja, barokowa absolutyzacja <i>ingenium</i> .	4
W 9. Głupcy twórcami metafor (czyli parasol z maszyną do szycia na stole operacyjnym). Związek szaleństwa, wyobraźni i <i>ingenium</i> w w pismach Emanuela Tesaura oraz teoretyków barokowego konceptyzmu.	2
W 10. Szaleńcy, obłąkani i melancholicy literatury. Historia Torquata Tassa, <i>Orlando furioso</i> , problem melancholii (?) Hamleta (m. in.).	2
Suma godzin	30

NARZĘDZIA DYDAKTYCZNE

1. rzutnik multimedialny

SPOSOBY OCENY

Obecność na wykładach

OBCIĄŻENIE PRACĄ STUDENTA	
Forma aktywności	Średnia liczba godzin na zrealizowanie aktywności
Godziny kontaktowe z nauczycielem	30
Konsultacje z prowadzącym (dobrowolne)	30
SUMA	60
SUMARYCZNA LICZBA PUNKTÓW ECTS DLA PRZEDMIOTU	2
LITERATURA PODSTAWOWA I UZUPEŁNIAJĄCA	
<p>Literatura podstawowa:</p> <p>Foucault Michel, <i>Historia szaleństwa w dobie klasycyzmu</i>, przeł. H. Kęszycka, Warszawa 1987. Klibansky Raymond, Panofsky Erwin, Saxl Fritz, <i>Saturn i melancholia. Studia z historii, filozofii, przyrody, medycyny, religii oraz sztuki</i>, przeł. A. Kryczyńska, Kraków 2009. Sarnowska-Temierusz Elżbieta, <i>Przeszłość poetyki. Od Platona do Giambattisty Vica</i>, Warszawa 1995. Tatarkiewicz Władysław, <i>Dzieje sześciu pojęć</i>, Warszawa 1976. Tatarkiewicz Władysław, <i>Historia estetyki</i>, t. I-III, Wrocław 1962.</p> <p>Literatura uzupełniająca:</p> <p>Bundy Murray Wright., <i>The Theory of Imagination in Classical and Mediaeval Thought</i>, The University of Illinois Press, 1927. Conte Giuseppe, <i>La metafora barocca. Saggio sulle poetiche del Seicento</i>, Milano 1972. Foucault Michel, <i>Powiedziane, napisane. Szaleństwo i literatura</i>, wybór i oprac. T. Komendant, Warszawa 1999. Hathaway Baxter, <i>The History of Literary Criticism</i>, New York 1968. Karp Diane, <i>Madness, Mania, Melancholy: The Artist as Observer</i>, „Philadelphia Museum of Art Bulletin”, 80 (1984), nr 342, s. 1-24. Starobinski Jean, <i>Wskazówki do historii pojęcia wyobraźni</i>, przeł. W. Kwiatkowski, „Pamiętnik Literacki”, 63 (1972), z. 4, s. 217-232.</p>	
PROWADZĄCY PRZEDMIOT (IMIĘ, NAZWISKO, ADRES E-MAIL)	
dr Barbara Niebelska-Rajca, bniebelska@kul.pl	
II. FORMY OCENY – SZCZEGÓŁY	
Zaliczenie podpisem	
III. Inne przydatne informacje o przedmiocie	