UWAGA! Podkreśleniem zaznaczono lektury obowiązkowe (na obu poziomach); teksty i zagadnienia na poziomie rozszerzonym opatrzone są *gwiazdką

STAROŻYTNO ŚĆ - ZAGADNIENIA DO POWTÓRKI

1. Co to jest mit? Najsłynniejsze mity i postacie z mitologii greckiej, ich symbolika (np. mit o Dedalu i Ikarze, o Syzyfie, o labiryncie, o Narcyzie, o Prometeuszu, mit kosmogoniczny, mit trojański i mity tebańskie, bogowie olimpijscy). Pojęcia sacrum i profanum.

2. Przykłady wykorzystania mitów greckich w literaturze polskiej i obcej różnych epok.

Kulturotwórcza rola mitów (np. w sztuce)

Sposoby funkcjonowania mitów współcześnie (np. w języku, w kinie itd.)

3. Cechy eposu homeryckiego. Mit trojański, historia Odyseusza. (na podstawie Iliady (fragm) i *Odysei oraz fragmentów Mitologii Parandowskiego lub Z. Kubiaka) . Ideał greckiego herosa- cechy.

4. Ogólne informacje o poezji greckiej: Safona, Tyrteusz, Simonides, Anakreont, Ezop (tematyka wierszy, gatunki)

5. Tragedia grecka:

· geneza dramatu, budowa teatru greckiego,

· cechy tragedii greckiej (Arystoteles Poetyka)

· konflikt tragiczny , ironia tragiczna, *katharsis, mimesis, *zasada decorum

· tragizm postaci w Królu Edypie Sofoklesa (mit o Labdakidach). Rola Fatum w życiu człowieka. Wina tragiczna. Tragiczne zbłądzenie, konflikt tragiczny.

6. Horacjański pogląd na świat: (teksty Horacego z podręcznika)

· carpe diem i wpływ filozofii greckich

· motyw non omnis moriar (oda Exegi monumentum...)

7. Filozofie : stoicyzm, epikureizm, Sokrates, Platon, Arystoteles

8. Biblia – źródło kultury europejskiej. Świat wartości – np. miłość, sens cierpienia.

· czas powstania, tłumaczenia (Septuaginta, Wulgata), podział ksiąg

· styl biblijny – cechy

· gatunki: np. przypowieść, psalm,

· znajomość 3 wybranych przypowieści , np. O miłosiernym Samarytaninie, O synu marnotrawnym, O siewcy, O robotnikach w winnicy

· Księga Hioba (fragm.), Księga Psalmów(wybrane psalmy), Księga Rodzaju – stworzenie świata i człowieka, ogólna znajomość postaci i motywów: Kain i Abel, potop, arka Noego, wieża Babel, Sodoma i Gomora, historia Abrahama, wędrówka do Ziemi Obiecanej, Dawid, Salomon; *księga Koheleta – idea marności, *Pieśń nad pieśniami, Ewangelie, Hymn św. Pawła o miłości (1 List św. Pawła do Koryntian), Apokalipsa (fragm.)

· Symbolika biblijna. Inspiracje biblijne w literaturze i sztuce epok późniejszych

WYBRANE OPRACOWANIA

1. Parandowski, Mitologia lub R. Graves, Mity starożytnej Grecji lub Z. Kubiak, Mitologia

2. M. Cytowska, H. Szelest, Literatura grecka i rzymska w zarysie

3. K. Bukowski, Biblia a literatura polska

4. T. Zieliński, Starożytność bajeczna

ZAGADNIENIA DO POWTÓRKI - ŚREDNIOWIECZE

1. Ogólny charakter epoki:

Granice czasowe (Europa – Polska). Tło historyczne (feudalizm, powstawanie państw chrześcijańskich, dwuwładza: cesarstwo – papiestwo, wyprawy krzyżowe, itd.)

2. Średniowieczny uniwersalizm: społeczno–polityczna dominacja Kościoła,

 rola łaciny, stosunek do Antyku

 hierarchia bytów / niebiańska i ziemska /

· podstawy filozofii chrześcijańskiej: *Tomasz z Akwinu, św. Augustyn,

 św. Franciszek, *scholastyka, teocentryzm

3. Sztuka średniowieczna – sakralny charakter architektury, rzeźby i malarstwa.

Styl romański i gotycki w sztuce i architekturze - cechy, przykłady zabytków.

Cechy sztuki średniowiecznej – np. hieratyczność, anonimowość, alegoryczność, brak perspektywy, itp. *Symbolika katedr gotyckich.

4. Kultura krzyża: wzorce religijnego postępowania: święty i asceta – Legenda o św. Aleksym i

 Kwiatki św. Franciszka (fragmenty poznane w gimnazjum) – cechy świętego, schemat życia.

Hagiografia, kult świętych, ich funkcja, kult relikwii (*J. de Voragine Złota legenda – fragm.)

5. Kultura miecza: etos rycerski – epika rycerska, cykl bretoński, chanson de geste, *romanse rycerskie, np. *Chretien de Troyes, Percewal z Walii, *O królu Arturze i rycerzach Okrągłego Stołu, Dzieje Tristana i Izoldy (materiał z gimnazjum) – motyw rycerza zakochanego – miłość dworna, ideał damy.

- Pieśń o Rolandzie (fragm.- materiał z gimnazjum) – treść, tło historyczne, cechy Rolanda, śmierć bohatera zgodna z ars moriendi– jej symbolika

- motyw rycerza i walki rycerskiej w epokach późniejszych – przykłady literackie

- ideał władcy - *Kronika polska Galla Anonima (fragment), Karol Wielki z Pieśni o Rolandzie

6. Śmierć w średniowieczu – alegoryczność obrazowania

· memento mori i motyw marności / vanitas /

· ars moriendi – sztuka umierania

· dance macabre – Rozmowa Mistrza Polikarpa ze Śmiercią(fragm.)

7. Polska liryka średniowieczna. Liryka maryjna. *Średniowieczny wiersz zdaniowy.

· Bogurodzica – temat, kompozycja, czas powstania , archaizmy w pieśni, *Deesis

· Lament świętokrzyski – wizerunek Maryi, kompozycja, adresaci liryczni, *plankt

8. Dziejopisarstwo – gatunki historiografii: kronika, rocznik, gesta

Najważniejsze polskie kroniki: Galla Anonima, Wincentego Kadłubka, Jana Długosza – podstawowe informacje o czasie powstania i treści.

9. Najstarsze zabytki piśmiennictwa polskiego- przyklady.

10. *Teatr średniowieczny: dramat liturgiczny (XIIw.), mirakle, misteria, moralitety, teatr świecki – kuglarze, żonglerzy, farsa.

11. Twórczość późnego średniowiecza: *F. Villon, Wielki testament (wybór) – życie Villona.

 Oryginalność jego dzieła na tle epoki. Topos *ubi sunt? (gdzie są?)

12. Konteksty współczesne: literatura fantasy (np. twórczość J. R. R. Tolkiena lub A. Sapkowskiego)

OPRACOWANIA:

1. J. Huizinga , Jesień średniowiecza, Warszawa 1992 (i inne wydania)

2. T. Michałowska , Średniowiecze, Warszawa 1995

TEMATY PRACY

1. Na podstawie interpretacji porównawczej Bogurodzicy oraz Lamentu świętokrzyskiego wskaż i omów cechy polskiej średniowiecznej pieśni maryjnej.

* 2. Interpretację porównawczą fragmentu Boskiej Komedii Dantego (Piekło: Pieśń 34 w.16-60 – opis Lucyfera na dnie Piekła) oraz wiersza T. Micińskiego Lucifer uczyń punktem wyjścia do rozważań na temat przedstawionego w obu utworach motywu buntu przeciw Bogu.

ZAGADNIENIA DO POWTÓRKI - RENESANS

I Renesans europejski

1. Italia :

· *Dante, Boska komedia (fragm.)(XIII/XIVw.)–utwór z przełomu średniowiecza i renesansu – cechy łączące go z tymi epokami. Kompozycja, główne postaci, przesłanie.

· *Petrarka, Sonety do Laury (wybór) – tematyka, kontekst biograf., cechy gatunkowe sonetu

· Wielcy artyści: np. Leonardo da Vinci, Michał Anioł, Tycjan, Rafael - cechy ich sztuki.

2. Główne prądy umysłowe i hasła epoki: humanizm, antropocentryzm, reformacja, odrodzenie Antyku. Renesansowa koncepcja człowieka jako twórcy samego siebie. Godność i wolność człowieka (zob. np.* pisma Mirandoli)

Nowa wizja świata – świat jako pole ekspansji człowieka. Odkrycia naukowe – np. teoria Kopernika, wynalazek druku – znaczenie.

 Sens nazwy epoki i czas trwania.

3. Związki kultury odrodzenia z tradycją antyczną:

· gatunki lit. – np. *epigramat, fraszka, hymn, pieśń, elegia, tren, sielanka – przykłady.

· światopogląd humanistyczny, filozofie –stoicyzm,epikureizm,*nepolatonizm renesansowy

· kanony piękna (wg. wzorców antycznych)

· aluzje i nawiązania do mitologii, postaci i wydarzeń ze starożytności itp.

4. Sztuka renesansu:

· styl – prostota, harmonia, umiar, proporcje, „złoty środek”, realizm (mimetyzm)

· *renesans w architekturze i malarstwie – Breughel, Bosch, Durer, El Greco

II Renesans w Polsce – złoty wiek kultury polskiej – dlaczego?

1. Modele życia ludzkiego w twórczości pisarzy XVI w. – pareneza renesansowa:

· szlachcic – ziemianin – *M. Rej, Żywot człowieka poczciwego (fragm.)

· J. Kochanowski, Pieśni – ideał człowieka i obywatela: „poczciwa sława” zdobyta przez służbę Ojczyźnie, ideał życia – nawiązania do starożytnych filozofii i do Horacego

· *dworzanin – *Ł. Górnicki, Dworzanin polski

2. J. Kochanowski i klasycyzm renesansowy

· życie, motywy autobiograficzne w twórczości, portret renesansowego artysty

· cechy jego stylu, języka; tematyka: motywy antyczne, Bóg, natura, człowiek

· *Fraszki – geneza gatunku, żart i refleksja – zmienność nastrojów, wielość tematów (podział fraszek ze względu na tematykę), humanizm fraszek, stosunek do świata – refleksja filozoficzna we fraszkach. – przykłady z podręcznika i z gimnazjum

· Pieśni – ideały horacjańskie (Pieśń IX ks. I, Pieśń XXIV ks. II i inne) – motyw biesiady, stoicyzm, epikureizm. Świat wartości: cnota (Pieśń XII ks. II), dobra sława (Pieśń XIX ks. II), patriotyzm (Pieśń V ks. II), religijność (Czego chcesz od nas, Panie… - Deus artifex), afirmacja życia. Wpływy antyczne w pieśniach: forma, gatunek, motywy

· Treny – kompozycja cyklu, gatunek – (także elegia, *epicedium). Bohaterowie liryczni: ojciec i córka. Obrazy – motywy – tematy. Kryzys wartości w trenach IX, X, XI i ostateczny wniosek w TrenieXIX. Styl wypowiedzi. Uniwersalizm Trenów

· *Odprawa posłów greckich (fragm.) jako przykład dramatu wzorowanego na antycznym

3. Różne ujęcia tematu „wieś” w lit.: *Rej, Krótka rozprawa... i *Żywot człowieka poczciwego;

 Kochanowski, Pieśń świętojańska o Sobótce (fragm.) – sielanka;

 4. *Temat „obywatel i państwo” i jego różne ujęcia w lit. renesansowej: *P. Skarga, Kazania sejmowe, *A. Frycz Modrzewski, O naprawie Rzeczypospolitej

III. Teatr elżbietański (lata 70-te XVI w. – pocz. XVII w.)

 1. Scena elżbietańska – wygląd teatru, forma widowisk.

 2. Szekspir – życie, dorobek twórczy. Nowy obraz świata i człowieka w dramatach Szekspira:

 życie-sen, życie-teatr, walka wewnętrzna, namiętności i słabości ludzkie.

 3. Makbet jako przykład tragedii szekspirowskiej

 - Typ bohatera, portrety psychologiczne głównych postaci (rola monologów),

 - problem władzy, źródła tragizmu bohatera, dobro i zło, zbrodnia i kara

 4. Inne tragedie: Romeo i Julia –lektura z gimnazjum, *Hamlet

 5. Cechy tragedii szekspirowskiej. Różnice między tragedią szekspirowską a antyczną.

IV. Odrębność twórczości M. Sępa–Szarzyńskiego jako prekursora baroku –

sonety, np. O wojnie naszej, którą wiedziemy z szatanem, światem i ciałem, O nietrwałej miłości rzeczy świata tego.

OPRACOWANIA

1. J. Ziomek, Renesans

2. J. Pelc, Jan Kochanowski. Szczyt renesansu w literaturze polskiej.

3. J. Burckhardt, Kultura odrodzenia we Włoszech, przeł. M. Kreczowska

4. L. Dunton-Downer, A. Riding, Szekspir

TEMATY WYPRACOWAŃ

1. Dokonaj analizy i interpretacji Trenu XI Jana Kochanowskiego jako odzwierciedlenia buntu bohatera lirycznego wobec ideałów filozoficznych i religijnych renesansu.

2. Na podstawie analizy podanych fragmentów Makbeta W. Szekspira (akt I, sc.VII, początkowy monolog Makbeta oraz aktV , sc. V, od początku sceny do wejścia Gońca) oraz w kontekście całego utworu przedstaw proces degradacji głównego bohatera.

 *(esej)

1. „Wieś nie jest tak prosta, jakby się zdawało” (S. Żeromski). Odwołując się do wybranych przykładów z renesansu i epok późniejszych, przedstaw różne sposoby widzenia wsi w literaturze.

2. „Najwyższa to doskonałość umieć zażywać szczerze swego istnienia”. Rozważ ponadczasowość słów Montaigne’a odwołując się do utworów pisarzy renesansu i innych epok.

3. Czy umiar i cnota zapewniają człowiekowi szczęście? Przedstaw renesansowy ideał człowieka i skonfrontuj go z kreacjami bohaterów z epok późniejszych.

4. „Skąd przyjdzie odrodzenie do nas, którzyśmy skazili i spustoszyli cały glob ziemski? Tylko z przeszłości, jeżeli ją kochamy” (Simone Weil). Uzasadnij sąd, że literatura minionych czasów może być źródłem odnowy człowieka.

ZAGADNIENIA DO POWTÓRKI - BAROK

1. Kontrreformacja i jej wpływ na światopogląd nowej epoki.

 Zburzenie renesansowej harmonii świata, odchodzenie od wzorców antycznych, kryzys świadomości , weryfikacja wartości, odradzanie się tematyki i gatunków średniowiecznych, motywy marności, walki duszy i ciała, dobra i zła , temat przemijania i śmierci, Bóg – odległy, tajemniczy, niepojęty; słabości człowieka, problematyka filozoficzno-moralna (np. w poezji M. Sępa Szarzyńskiego, już pod koniec renesansu)

 Wpływ kontrreformacji na kulturę baroku.

2. Kontrast jako zasada kompozycyjna w baroku

· związek ze światopoglądem epoki – wyraz rozdarcia , niepewności

· przykłady z literatury i sztuk plastycznych – np. Do trupa Morsztyna

3. Cechy stylu barokowego:

· dążenie do ekspresji, kontrasty, przerysowanie gestów, dynamika, asymetryczność, iluzoryczność, przepych, pragnienie olśnienia i zadziwienia odbiorcy, obfitość form, alegoryczność, mistycyzm

· barok w architekturze, malarstwie –* np. Rubens, Rembrandt, Velasquez, Caravaggio; w *muzyce – np. J. F. Handel , J. S. Bach

4. Marinizm. Nurt dworski w polskiej liryce barokowej – J. A. Morsztyn i D. Naborowski

 (znajomość utworów z podręcznika)

· koncept, zmysłowość, kunsztowność, zadziwianie i zaskakiwanie odbiorcy jako cel poezji

· forma utworów – zabiegi artystyczne – np. paradoks, antyteza, oksymoron, paralelizm składniowy, hiperbolizacja, wyliczenia, anafory, figura sumacji, puenta itd

· Tematyka utworów z nurtu dworskiego

5. Sarmatyzm – nurt ziemiański polskiego baroku

- tło historyczne epoki – XVII wiek w Polsce

· geneza, cechy i zjawiska pozytywne i negatywne towarzyszące sarmatyzmowi

· portret szlachcica–Sarmaty w *Pamiętnikach J. Ch. Paska

· twórczość W. Potockiego – wybrane wiersze, epos Wojna chocimska (fragm.)

· sarmatyzm w literaturze epok późniejszych (np. w Panu Tadeuszu czy Trylogii Sienkiewicza)

6. Komedia klasycystyczna – Molier Świętoszek. Typy komizmu i główny problem w Świętoszku. Charakterystyka postaci. Cechy komedii charakterów. Inne dzieła Moliera i znaczenie jego twórczości w rozwoju dramatu europejskiego.

Tematy pracy pisemnej:

1. Miłość w poezji barokowej. Rozwiń temat na podstawie interpretacji wierszy Cuda miłości

 („Przebóg, jak ja żyję, serca już nie mając?”) oraz Do trupa Jana Andrzeja Morsztyna.

2.* Na podstawie analizy i interpretacji wiersza Daniela Naborowskiego Na oczy królewny

 angielskiej omów estetyczne założenia nurtu dworskiego w polskiej poezji barokowej.

O Ś W I E C E N I E – ZAGADNIENIA DO POWTÓRKI

1. Klasycyzm francuski (poł . XVII- poł. XVIIIw) - jego wpływ na oświecenie europejskie.

La Fontaine, Racine, Corneille, Kartezjusz , Boileau – ogólna wiedza o twórcach, Molier – Świętoszek

 2. Oświecenie w Europie:

 - filozofia : racjonalizm /Kartezjusz , Spinoza /, empiryzm /Locke/ , *sensualizm

 - sens nazwy /np. wg.: I. Kant, Co to jest Oświecenie?/,deizm i ateizm, *libertynizm

 - *encyklopedyści – znaczenie encyklopedii francuskiej. Dążenie do ładu. Obiektywizm.

 Rozwój nauki (odkrycia, wynalazki – przykłady) – np. A. Naruszewicz, Balon.

 - znaczenie Wielkiej Rewolucji Francuskiej dla przełomu oświeceniowo – romantycznego.

3. Literatura i sztuka oświecenia europejskiego (ogólne informacje o twórcach i utworach):

 klasycyzm : *Wolter, Kandyd(fragm.). Powiastka filozoficzna (wolterianizm),

 *Diderot, Kubuś Fatalista. Utylitaryzm i dydaktyzm literatury

 sentymentalizm : światopogląd J.J. Rousseau (*Nowa Heloiza)

 gatunki literatury oświecenia: *dramat mieszczański , komedia , satyra , powieść (utopia), *powiastka filozoficzna , bajka , *poemat heroikomiczny , sielanka , oda , pieśń

 początki powieści : np. D. Defoe , J. Swift , J. J. Rousseau

4. Oświecenie w Polsce - granice czasowe, 3 fazy oświecenia . Tło historyczne.

 - odnowa szkolnictwa, prekursorzy oświecenia /Konarski , bracia Załuscy/

 - rola króla , mecenat , rola Warszawy – centrum kultury, sztuka oświecenia

 - rozwój prasy i jej rola /np. „Monitor”/ ; publicystyka Sejmu Wielkiego

 - rola teatru i dramatu (ogólne informacje) -* J.U. Niemcewicz, Powrót posła

 *działalność W. Bogusławskiego

5. Działalność Ignacego Krasickiego . Życie i osobowość poety.

- bajki – geneza, odmiany , cechy gatunku, uniwersalizm bajek (przykłady z gimnazjum)

- Hymn do miłości Ojczyzny

 - satyry – Do króla, Pijaństwo, Żona modna,

- * poemat heroikomiczny - Monachomachia – istota parodii

- * pierwsza polska powieść Mikołaja Doświadczyńskiego . . .- zarys treści, dydaktyzm

· - styl wypowiedzi artystycznej Krasickiego

· - dydaktyzm i klasycyzm twórczości I. Krasickiego

Ocena sarmatyzmu i cudzoziemszczyzny w literaturze polskiej

 Rola komizmu w twórczości I. Krasickiego i innych polskich twórców

6. *Publicystyka oświecenia :

· *H. Kołłątaj, Do Stanisława Małachowskiego ...Anonima listów kilka

· *S. Staszic, Przestrogi dla Polski , Uwagi nad życiem J. Zamojskiego

7. Sentymentalizm w literaturze polskiej

 - tematyka utworów sentymentalnych (miłosna, religijna, patriotyczna) – przykłady

- F. Karpiński, Do Justyny, Laura i Filon – cechy sielanki sentymentalnej

- Rola Puław jako ośrodka sentymentalizmu polskiego

 8. *Klasycyzm i rokoko w sztuce polskiej - Łazienki królewskie /przebudowa/, Bacciarelli, Canaletto

9. Różnice między klasycyzmem a sentymentalizmem:

tematyka utworów, najważniejsze wartości, światopogląd, stosunek do norm poetyckich i swobody twórczej, cel literatury, wzory i źródła inspiracji, gatunki

Praca domowa:

1. Na podstawie interpretacji satyry I. Krasickiego Do króla oraz innych znanych ci utworów oświeceniowych, odpowiedz na pytanie, w jaki sposób literatura kształtowała polityczne oblicze XVIII wieku.

R O M A N T Y Z M – ZAGADNIENIA DO POWTÓRKI

1. Czas trwania i tło historyczne epoki.

Geneza epoki (np. Sturm und Drang , gotycyzm i fascynacja średniowieczem w XVIIIw.

 sentymentalizm, preromantyzm).

2. Dokładna znajomość biografii A. Mickiewicza i J. Słowackiego. Powiązanie biografii z twórczością.

3. Romantyczny światopogląd. „Czucie i wiara” jako zasada romantycznego poznania świata.

 *Walka klasyków z romantykami.

Główne hasła romantyzmu (np. miłość, wolność, bunt, kult młodości) A. Mickiewicz : Oda do młodości , Romantyczność.

 Odrzucenie reguł literackich . Bunt artystyczny i jego efekty w dziełach romantycznych.

4. Świat fantastyczny w utworach romantycznych, jego rola:

(ballady: *Król Olch Goethego, wybrane ballady Mickiewicza , *Faust- fragm., Dziady, Kordian, Nie-Boska komedia, *Balladyna Słowackiego).

5. Ludowość: sposób widzenia świata, prawdy moralne (np. ‘nie masz zbrodni bez kary’),

 wierzenia ludowe w balladach i II części Dziadów (powt. z gimnazjum).

 (ballady: Lilie, Świteź, *Rybka, *Świtezianka)

6. Duchowy związek człowieka z przyrodą. Pejzaż romantyczny. Rola natury :

- Sonety krymskie A .Mickiewicza - orientalizm, , motyw wygnańca–pielgrzyma; *nowatorstwo sonetów

- rola natury w balladach: nastrój, współtworzenie akcji, symbolika, miejsce akcji (sceneria)

- rola natury w Panu Tadeuszu, a także w lirykach, np. *Nad wodą wielką i czystą Mickiewicza, Rozłączenie i Hymn o zachodzie słońca Słowackiego

7. Rola średniowiecza – funkcja kostiumu historycznego w *Konradzie Wallenrodzie, balladach.

8. Aktualność polityczna utworów –motywy walki narodowowyzwoleńczej . Historyzm .

(III część Dziadów; *Kordian-Przygotowanie, akt III; także Pan Tadeusz i *Konrad Wallenrod oraz Grób Agamemnona Słowackiego).

9. Typy bohaterów romantycznych :

· nieszczęśliwy kochanek – bohater werteryczny. „Choroba wieku”(np. Cierpienia młodego Wertera Goethego, *IV część Dziadów , Kordian Słowackiego)

· bajroniczny buntownik (*Giaur- lektura nadobowiązkowa)

· ofiarny bojownik w polskim dramacie romantycznym. Prometeizm - Dziady III;

winkelriedyzm - Kordian

· nowy typ bohatera w Panu Tadeuszu – Jacek Soplica i Tadeusz

· motyw samobójstwa i przemiany duchowej w kreacji postaci romantycznych

· poeta – indywidualista (np. Konrad, Kordian, Hrabia Henryk z Nie-Boskiej…Krasińskiego)

10. Rola poety i poezji : wieszcz , przywódca duchowy narodu / Wielka Improwizacja /

poeta prawdziwy i fałszywy w Nie-Boskiej komedii, rola poety wg. Słowackiego /*Beniowski/; rola poezji – Arki Przymierza – w Pieśni Wajdeloty z Konrada Wallenroda

· rola poety wg . Norwida – polemika z koncepcjami romantyków

11. Motyw wygnańca – pielgrzyma – Sonety krymskie, Smutno mi, Boże Słowackiego,

*Pielgrzym Norwida

12. Główne gatunki romantyczne (geneza, cechy, przykłady): dramat romantyczny , powieść

 poetycka , *poemat dygresyjny , ballada , powieść epistolarna, *gawęda szlachecka

13. Poezja Norwida – cechy specyficzne jego poezji, postulaty artystyczne (*Promethidion)

 - los wielkich ludzi np. w Coś ty Atenom ... , Bema pamięci . . . , Fortepianie Szopena.

14. III część Dziadów – walka dobra i zła, mesjanizm (Widzenie ks. Piotra), historyzm, mistycyzm, profetyzm, motywy tyrtejskie , ocena narodu polskiego (Salon warszawski) , obraz zaborcy i Rosji (Ustęp).

15. Pan Tadeusz – realizm – idealizacja - baśniowość , obraz dworu szlacheckiego , świata

 przemijającego; geneza utworu w świetle Epilogu, bohaterowie nowego typu

 cechy gatunku w zestawieniu z eposem Homera.

 *Porównanie dzieła Mickiewicza z adaptacją filmową A.Wajdy.

16. Nie-Boska komedia - Portret głównego bohatera, dramat rodzinny - przyczyny, poeta prawdziwy i fałszywy; obraz i ocena rewolucji, historiozofia, konflikt ideowy Henryk – Pankracy (charakterystyka postaci), sens tytułu, interpretacja sceny końcowej

 P O Z Y T Y W I Z M – ZAGADNIENIA DO POWTÓRKI

 1. Walka „młodych” ze „starymi” po powstaniu styczniowym – A. Asnyk Do Młodych,

 Daremne żale

Główne hasła pozytywizmu (praca u podstaw, praca organiczna).

Prądy filozoficzne: A. Comte, utylitaryzm, scjentyzm, ewolucjonizm, organicyzm i inne.

Literatura na usługach społeczeństwa. Literatura a publicystyka.

 2. Krytyka haseł pozytywistycznych w literaturze : Lalka Prusa, nowele Konopnickiej i inne .

3. Obrona krzywdzonych w nowelistyce i liryce M. Konopnickiej (obrazki), (i w nowelach znanych ze szkoły podstawowej i gimnazjum)

 4. Portrety kobiet w utworach epoki / Lalka , Kamizelka Prusa i inne /.Emancypacja .

 5. Tematyka żydowska i problem antysemityzmu w utworach pozytywistycznych, np. Mendel

 Gdański Konopnickiej, Lalka Prusa.

 6. Trylogia Henryka Sienkiewicza (Potop)

· Kmicic –bohater romantyczny? Porównanie z postacią Jacka Soplicy

· etos rycerski i model życia XVII-wiecznej szlachty sarmackiej w Potopie – w zestawieniu z wcześniejszymi epokami / średniowiecze , barok - Jan Chryzostom Pasek , romantyzm /

· Potop jako powieść historyczna. Schematy fabularne gatunku. *Spory wokół Trylogii

· funkcje ideowe i artystyczne obrazów przeszłości – ku pokrzepieniu serc. Idee patriotyczne, symbolika patriotyczna.

· Trylogia dziś – jej rola w kształtowaniu mitów narodowych. *Ocena adaptacji filmowych powieści.

 7. Lalka Bolesława Prusa

 - powieść realistyczna – wyróżniki realizmu. Poetyka prozy dojrzałego realizmu

· złożoność narracji – funkcje Pamiętnika starego subiekta.

· język ezopowy – wpływ cenzury na język literatury

· krytyczny obraz społeczeństwa – grupy społeczne (charakterystyka). Przemiany społeczne. Sposoby funkcjonowania jednostki w społeczeństwie II połowy XIXw.

· portrety bohaterów – idealistów (w tym Wokulskiego)

· obrazy XIX-wiecznego miasta: Warszawa, Paryż

· problematyka filozoficzna powieści – motyw świata-teatru, ludzi-marionetek

 8. Nad Niemnem Elizy Orzeszkowej – fragm., lub *całość

 - rola tradycji i przodków (dwie mogiły)

· hierarchia wartości (np. praca, patriotyzm, rodzina, natura, tradycja)

· postawy bohaterów – kontrast (dyskusje: Benedykta z Witoldem i Zygmunta z matką).

 9. Zbrodnia i kara Fiodora Dostojewskiego jako powieść psychologiczna i filozoficzna (np. teoria o nadczłowieku i prawie do zbrodni). * Polifoniczność utworu.

Portret psychologiczny Rodiona Raskolnikowa. Analiza przemian we wnętrzu bohatera

Sens cierpienia, motywy ewangeliczne, rola Soni, problematyka etyczna.

Obraz społeczeństwa i Rosji II poł XIXw. Obraz Petersburga w powieści

10. Gatunki lit. pozytywizmu: powieść tendencyjna, powieść realistyczna, powieść historyczna;

 nowela; opowiadanie. Realizm – naturalizm – podstawowe różnice

 Stylizacja archaiczna w Trylogii

 Ekspansja gatunków publicystycznych: felieton, reportaż (*B. Prus, Kronika tygodniowa,

 *H.Sienkiewicz, Listy z podróży do Ameryki)

OPRACOWANIA – ROMANTYZM, POZYTYWIZM

1. R. Przybylski, A. Witkowska: Romantyzm, cykl Wielka historia literatury polskiej

2. H. Markiewicz: Pozytywizm, cykl Wielka historia literatury polskiej

3. Literatura polska od średniowiecza do pozytywizmu, pod red. J. Z. Jakubowskiego

4. M. Janion: Gorączka romantyczna

ZAGADNIENIA DO POWTÓRKI - MŁODA POLSKA

1. Nazwy epoki przełomu wieków (fin de siecle, modernizm, dekadentyzm, secesja, neoromantyzm, symbolizm, Młoda Polska) – wyjaśnić ich sens. Czas trwania epoki.

Przełom antypozytywistyczny i tło historyczno-ideowe modernizmu (kryzys wartości, postęp naukowo-techniczny, rozwój kapitalizmu, ruch robotniczy, urbanizacja, klęska haseł pozytywistycznych itp.)

2. Filozofie (Schopenhauer, Nietzsche, Bergson), *psychoanaliza Freuda, wpływ filozofii i kultury Wschodu: pojęcie nirwany; satanizm. Związki filozofii z literaturą – przykłady utworów.

3. Kierunki artystyczne : naturalizm, impresjonizm, symbolizm, *parnasizm, ekspresjonizm, secesja. Ich twórcy, założenia artystyczne, wpływ na literaturę.

4. *Poezja obca : Baudelaire, Rimbaud, Verlaine.

5. Poezja polska:

· Cyganeria krakowska – S. Przybyszewski, konflikt artysta – filister

· Manifesty artystyczne: *A. Górski Młoda Polska, S. Przybyszewski Confiteor, *Z. Przesmycki, hasło „sztuka dla sztuki”, miejsce artysty w świecie

· K. Przerwa-Tetmajer (Koniec wieku XIX, wiersze dekadenckie, Melodia mgieł nocnych, Evviva l’arte, *nawiązania do folkloru podhalańskiego, *erotyki)

· J. Kasprowicz (*sonety Z chałupy, Krzak dzikiej róży, hymny np. Dies irae, *Hymn św. Franciszka; etapy twórczości poety)

· L. Staff (np. Kowal, Deszcz jesienny, Przedśpiew)

OGÓLNIE: tematyka wierszy młodopolskich: dekadentyzm, katastrofizm, motyw śmierci jako ukojenia, Bóg, Szatan, temat artysty, sztuki, motywy tatrzańskie, ludowość, erotyka, wpływy różnych filozofii, również franciszkanizmu.

Nastrojowość, synteza sztuk (elementy muzyczne i plastyczne), synestezja, impresjonizm, symbolizm, ekspresjonizm w poezji, zabiegi stylistyczne, kompozycja cyklu poetyckiego (Krzak dzikiej róży).

6. *Nurty w dramacie europejskim (krótka charakterystyka):

· dramat symboliczny / *M. Maeterlinck, *G. Hauptmann, S. Wyspiański /

· dramat naturalistyczny / *M. Gogol, G. Zapolska /

· dramat ekspresjonistyczny / *F. Wedekind, *S. Żeromski Róża /

· twórczość *A. Strindberga, *H. Ibsena, *A. Czechowa,

· przemiany w teatrze europejskim na początku XXw.

7. Wyspiański – życie i twórczość.

Wesele – geneza i związek z postaciami rzeczywistymi i historycznymi, obraz dwóch warstw społecznych i ocena narodu polskiego, tematyka narodowa – wyzwolenie, chłopomania; symbolika, sens scen fantastycznych; muzyczność, plastyczność; język, kompozycja; nawiązania do romantyzmu i innych momentów z przeszłości narodowej; cechy dramatu symbolicznego, *zestawienie z filmową wersją Wesela Wajdy

8. S. Żeromski Ludzie bezdomni – problematyka społeczna, obraz i ocena środowisk społ, bohaterowie: Judym, Joasia, Korzecki – ich postawy życiowe, ocena; sens pojęcia bezdomności w odniesieniu do różnych postaci (interpretacja tytułu), nowatorstwo artystyczne powieści: symbolizm (np. symbole Wenus z Milo i Rybaka, rozdartej sosny itp), nastrojowość, psychologizm, styl narracji, kompozycja.

9. W. S. Reymont Chłopi (1 tom) – realia świata przedstawionego, mentalność chłopów, portrety bohaterów, świat wartości, mitologizacja bytu chłopskiego, czas w utworze, rytm życia, naturalizm, symbolizm, realizm i impresjonizm w utworze. Dialektyzacja. Gatunek: epopeja chłopska

10. Problematyka etyczna Jądra ciemności J. Conrada. Symboliczny sens podróży Marlowa i tytułu utworu.

OPRACOWANIA:

1. A. Hutnikiewicz: Młoda Polska

2. T. Weiss: Cyganeria Młodej Polski

3. L. Eustachiewicz: Dramaturgia Młodej Polski. oraz: Dramat europejski w latach 1887-1918

4. T. Żeleński-Boy: Znaszli ten kraj?…Cyganeria krakowska i inne wspomnienia.

PRACA DOMOWA: Analizując wiersz J. Kasprowicza Na jeziorze Cztarech Kantonów, znajdź w nim

 cechy charakterystyczne dla utworu młodopolskiego.

DWUDZIESTOLECIE - ZAGADNIENIA DO POWTÓRKI

1. Filozofia, psychologia, historiozofia I połowy XXw:

 behawioryzm, psychoanaliza Freuda, teoria archetypów, teoria kompleksów, katastrofizm,

 egzystencjalizm.

Powiązania z literaturą. Wizja człowieka i świata.

2. Zjawiska w sztuce Xxw (wielość kierunków, klasycyzm i awangarda):

Kubizm, abstrakcjonizm, surrealizm, dadaizm, ekspresjonizm, futuryzm.

Ogólne cechy sztuki I połowy XXw. Nowe zjawiska w teatrze, narodziny kina, jazz, kultura masowa

3. Ugrupowania poetyckie w Polsce:

Skamander, Awangarda krakowska, futuryści, druga Awangarda – Żagary, (przedstawiciele, program poetycki, cechy twórczości, przykłady wierszy)

4. Twórczość J. Tuwima, M. Pawlikowskiej-Jasnorzewskiej, i innych Skamandrytów- wybrane utwory.

 5. Przedwiośnie S. Żeromskiego – obraz rewolucji, obraz dworu szlacheckiego – Nawłoć

 (*porównanie z Soplicowem), tło historyczne powieści, pytanie o Polskę, dyskursywność

 ostatniej części powieści (spór ideowy i polityczny)

losy C. Baryki, sens ostatniej sceny, interpretacja tytułu powieści i tytułów części, *narracja auktorialna i personalna

 6. Granica Z. Nałkowskiej– kompozycja powieści, wieloznaczność tytułu, charakterystyka głównych bohaterów, psychologizm, główny problem postawiony w utworze (relacja jednostka – otoczenie), problematyka etyczna , ocena bohatera, problematyka filozoficzna (gdzie szukać prawdy o człowieku?)

obraz Polski lat 30-tych – różnice społeczne.

 7. Ferdydurke W. Gombrowicza – problematyka filozoficzna: temat formy i szukania własnej tożsamości, problem dojrzałości, sens słów-kluczy (pupa, gęba, łydka),

obraz społeczeństwa polskiego – różne środowiska, aluzje do realiów Międzywojnia

nowatorstwo artystyczne powieści: specyficzny język, kompozycja, groteska i deformacja świata przedstawionego.

 8. *Sklepy cynamonowe B. Schulza– przykład prozy kreacyjnej, poetyka snu, surrealizm,

tematyka i świat opowiadań, główni bohaterowie,

obraz dzieciństwa – świat widziany oczami dziecka. (opowiadania Sklepy cynamonowe i Ulica Krokodyli).

 9. *Witkacy – teoria Czystej Formy – najważniejsze założenia.

*Witkacy Szewcy – etapy akcji, bohaterowie - charakterystyka, katastroficzna wizja dziejów, nowatorstwo artystyczne dramatu (groteska, parodia, język, karykatura, aluzje literackie i kulturowe)

 10. *Mistrz i Małgorzata M. Bułhakowa – najważniejsze elementy fabuły, czas akcji, miejsca,

konwencje (realizm, fantastyka, groteska, ironia, komizm, satyra),

motywy biblijne (historia Jezusa i Piłata – jej reinterpteracja) i ich funkcja, obraz Szatana, dobro i zło w utworze, nawiązania do dramatu Goethego

obraz Moskwy lat 20-tych, portrety postaci tytułowych. Swiat wartości: Prawda, Miłość, Wiara, Odwaga, Wierność - a świat Rosji sowieckiej

 11. *Proces F. Kafki – świat przedstawiony – jego realizm i deformacja, bohater – everyman,

paraboliczność powieści - różne interpretacje utworu

 12. *W. Gombrowicz, Trans-Atlantyk – główny bohater, obraz Polaka i wizja Polski, nawiązania do tradycji szlacheckiej i do romantycznego mesjanizmu, pojęcia: Ojczyzna – Synczyzna,

 cechy języka i stylu powieści – groteskowość języka, nawiązania do gawędy szlacheckiej, komizm

 13. Twórczość poetycka B. Leśmiana (ballady i inne wiersze, np. Dusiołek,

W malinowym chruśniaku, Dziewczyna),

*Twórczość L. Staffa, K. I. Gałczyńskiego, z okresu XX-lecia międzywojennego.

 14. Nurt katastroficzny w latach 30-tych: *C. Miłosz, J. Czechowicz (utwory z podręcznika)

 15. *M. Kuncewiczowa, Cudzoziemka – powieść psychologiczna

 Losy Róży, jej portret psychologiczny, relacje z mężem i dziećmi, motywy postępowania, metaforyczny sens tytułu, wpływ wspomnienia młodości na metamorfozę Róży

Czas akcji, przedakcji i narracji powieści; zdarzenia należące do dwóch płaszczyzn czasowych (akcji i przedakcji); zależności między oboma planami czasowymi; przykłady różnych typów narracji zastosowanych w powieści (odautorska, personalna); porównać sposób prowadzenia narracji i kompozycję w Cudzoziemce oraz wybranej powieści dziewiętnastowiecznej;

OPRACOWANIA

1. A. Zawada: Dwudziestolecie literackie

2. A. Hutnikiewicz: Od czystej formy do literatury faktu

3. E. Balcerzan: Poezja polska w latach 1918-1939.

ZAGADNIENIA DO POWTÓRKI - WSPÓŁCZESNOŚĆ

 1. Współczesność jako epoka literacka – etapy (II wojna, okres powojenny, socrealizm, „Odwilż”1956, lata 60-te, pokolenie Nowej Fali, postmodernizm)

 2. Twórczość wojenna Pokolenia Kolumbów:

 - Poezja K.K.Baczyńskiego (utwory wg podręcznika, np. Pokolenie, Historia, Biała magia,

 Ten czas, Z głową na karabinie, Spojrzenie)

 Katastrofizm, elementy obrazowania apokaliptycznego, kodeks etyczny pokolenia; refleksja na temat przyszłych losów pokolenia;

 Inni twórcy: T. Gajcy Wczorajszemu ; T. Borowski, Pieśń

 3. T. Borowski U nas w Auschwitzu…, Proszę państwa do gazu, Dzień na Harmenzach, Pożegnanie z Marią – kontekst biograficzny; sposób funkcjonowania hitlerowskich obozów koncentracyjnych; skutki wojny dla psychiki człowieka, człowiek zlagrowany, behawioralna technika narracji i jej funkcja

 4. T. Różewicz Ocalony, Lament i inne wiersze wybrane – portret przedstawiciela ocalonych, sens ocalenia, obraz katastrofy w wymiarze etycznym, ludzkim, religijnym; cechy języka poetyckiego:

różewiczowska "poezja ściśniętego gardła"

 5. G. Herling-Grudziński Inny świat.

kontekst historyczny oraz biograficzny; dokumentalny charakter książki; zasada kompozycji i sposób prowadzenia narracji

 Charakterystyka systemu obozów sowieckich oraz całej Rosji sowieckiej jako obrazu totalitaryzmu; interpretacja tytułu i motta powieści; Heroizm w „innym świecie”

 6. H. Krall Zdążyć przed Panem Bogiem

 kontekst historyczny (powstanie w getcie warszawskim); cechy literatury faktu w utworze Hanny Krall - kim jest Edelman i jaką rolę odegrał w powstaniu w getcie warszawskim; interpretacja tytułu utworu; dwie perspektywy czasowe i związek między nimi; kwestia prawdy i mitu w utworze

 Kontekst: Cz. Miłosz Campo di Fiori, Biedny chrześcijanin patrzy na getto -powstanie w gettcie z perspektywy świadka, zadania dla poety i rola poezji w świecie zła

 7. Główne założenia i cechy sztuki socrealistycznej

 Konteksty: *G. Orwell Folwark zwierzęcy i Rok 1984

 *Cz. Miłosz, Zniewolony umysł (fragm.)- próba analizy psychiki człowieka w systemie komunistycznym, przyczyny rozprzestrzeniania się idei komunistycznych po II wojnie

 8. A. Camus Dżuma Czas i miejsce akcji, ich znaczenie dla budowania parabolicznych sensów utworu; interpretacja motta. Sytuacja narracyjna i kreacja narratora w powieści;

Życie mieszkańców Oranu w sytuacji stałego zagrożenia; charakterystyka bohaterów utworu; różne postawy ludzkie wobec zła, motywacja postępowania i wyborów bohaterów; Egzystencjalny heroizm bohaterów (świętość bez Boga)

 Paraboliczny kształt powieści – interpretacja egzystencjalna (filozofia egzystencjalizmu w Europie);

 dżuma jako zło, jako wojna, jako śmierć

 9. Czesław Miłosz – moralista. zalecenia etyczne dla człowieka współczesnego wyrażone w wybranych wierszach, np. w Traktacie moralnym; temat „ocalenia” jako zadanie dla poezji (Który skrzywdziłeś, Ocalenie);

 10. Zbigniew Herbert - klasycyzm w poezji współczesnej, np. Apollo i Marsjasz, Dlaczego klasycy

 - reinterpretacja mitów, próba ocalenia, przywrócenia wartości w świecie współczesnym

 - Imperatywy etyczne w poezji Herberta, np. Przesłanie Pana Cogito, Potęga smaku – kontekst polityczny; geneza imienia Pana Cogito, kontekst filozoficzny; system wartości bohaterów lirycznych wierszy Herberta

 11. S. Mrożek Tango *teatr i dramat absurdu w Europie

 Nakreślenie portretu rodziny w dramacie Mrożka: bohaterowie dramatu jako przedstawiciele różnych pokoleń i relacje między poszczególnymi generacjami; przyczyny klęski Artura

 Postacie dramatu jako przedstawiciele określonych poglądów społecznych oraz reprezentowane przez nich idee; dramat o mechanizmach władzy; modele władzy uosabiane przez Artura i Edka; alegoryczny sens przejęcia przez Edka władzy po Arturze; symboliczne znaczenie finałowej sceny dramatu; kontekst polityczny (dyktatura komunistyczna w Polsce)

Funkcje groteski, czarnego humoru, nawiązania do tradycji literackich , np. do Wesela, Ferdydurke, do dramatu romantycznego itp.

 12. Poezja lingwistyczna M. Białoszewskiego Poetycki obraz codzienności w wierszach; oryginalność form językowych wierszy, zabiegi językowe i ich związek z treścią wybranych wierszy Białoszewskiego (np. Podłogo błogosław, Mironczarnia, Szare eminencje zachwytu, Do N.N.***, Głowienie)

 13. Turpizm w poezji II połowy XX w. - S. Grochowiak, poetyka brzydoty jako bunt przeciw zakłamywaniu rzeczywistości w realiach PRL-u; dązenie do pełni prawdy o człowieku; protest przeciwko degradacji świata i człowieka

 Również „Poeci przeklęci”: A. Bursa, R. Wojaczek

 14. Poezja Nowej Fali: S. Barańczak, A. Zagajewski, E. Lipska - najważniejsze założenia programowe Nowej Fali;

 15. Egzystencjalna refleksja o człowieku współczesnym w poezji:

 Cz. Miłosz Oeconomia Divina , Dar; W. Szymborska Wszelki wypadek, Utopia i inne wiersze. Język potwycki Szymborskiej, rola pytań i przemilczeń; autoironia.

 16. Współczesna poezja religijna J. Twardowskiego współczesny franciszkanizm; świat ukazany w poezji ks. Twardowskiego; postawa podmiotu lirycznego omawianych wierszy wobec Boga, ludzi i natury. Kompozycja wierszy i jej znaczenie dla wymowy utworów, język poetyczny, funkcje kolokwializmów, humor i ironia.

ZAGADNIENIA DO POWTÓRKI - NAUKA O JĘZYKU I POETYKA

1. Język jako system znaków. Teoria komunikacji językowej.

2. Pochodzenie języka polskiego. Grupy językowe w Europie.

3. Najważniejsze zjawiska fonetyczne w historii języka polskiego, np. przegłos polski.

4. Archaizmy w „Bogurodzicy” – ich typy.

5. Najstarsze zabytki języka polskiego.

6. Słowniki języka polskiego i ich zastosowanie.

7. Znaczenie wyrazu (właściwe i przenośne). Synonimy, antonimy, homonimy. Treść i zakres znaczeniowy wyrazu. Budowa słowotwórcza wyrazów (rdzeń i formant) – wyrazy podzielne i niepodzielne słowotwórczo.

8. Zapożyczenia wyrazowe z języków obcych w różnych epokach .

9. Sposoby bogacenia słownictwa w języku polskim. Rodzaje neologizmów.

10. Funkcje tekstów językowych (informatywna, ekspresywna, impresywna, poetycka, fatyczna).

11. Kultura języka i poprawność językowa. Norma i błąd językowy. Kryteria poprawności językowej. Ocena poprawności wybranych tekstów współczesnych, np. reklam.

12. Odmiany języka polskiego. Język mówiony i pisany. Odmiany środowiskowe i terytorialne języka polskiego.

13. Dialekt i gwara. Najważniejsze dialekty w Polsce.

14. Style funkcjonalne (naukowy, publicystyczny, urzędowy, artystyczny, potoczny).

15. Rodzaje stylizacji – np. archaizacja, dialektyzacja, stylizacja środowiskowa itd.

16. Kryteria dobrego stylu.

17. Środki stylistyczne – fonetyczne, leksykalne, składniowe. Figury stylistyczne, czyli tropy poetyckie.

18. Charakterystyczne cechy języka i stylu tekstów okresu romantyzmu, pozytywizmu, Młodej Polski.

19. Związki frazeologiczne – ich klasyfikacja.

20. Tendencje rozwojowe współczesnej polszczyzny.

21. Zasady pisowni polskiej.

22. Części mowy i części zdania. Rozbiór logiczny i gramatyczny zdania prostego i złożonego.

23. Rodzaje i gatunki literackie. Ewolucja niektórych gatunków, np. tragedii, sonetu, powieści.

23. Konwencje literackie i kategorie estetyczne. Realizm, naturalizm, symbolizm, impresjonizm, ekspresjonizm, turpizm. Komizm, tragizm, ironia, patos, groteska. Aluzja literacka, parodia, pastisz,

24. Wersyfikacja polska: średniowieczny wiersz zdaniowy, wiersz sylabiczny, sylabotoniczny, toniczny, biały, wolny. Pojęcia: rym, rytm, średniówka, przerzutnia, wiersz stroficzny i stychiczny.

25. Podstawowe gatunki publicystyczne: artykuł, reportaż, felieton, esej, wywiad, notatka prasowa, recenzja prasowa.

