Львівський національний університет імені Івана Франка
Філологічний факультет

Кафедра теорії літератури та порівняльного літературознавства

 “ЗАТВЕРДЖУЮ”

Декан філологічного факультету
 _______________ Пилипчук С.М.
“ 31 ” серпня 2020 року

РОБОЧА ПРОГРАМА НАВЧАЛЬНОЇ ДИСЦИПЛІНИ

ВСТУП ДО ЛІТЕРАТУРОЗНАВСТВА

(назва навчальної дисципліни)

галузь знань

03 Гуманітарні науки
(шифр і назва галузі знань)

спеціальність

035 Філологія
(шифр і назва спеціальності)

спеціалізація

035.01 Українська мова та література
(назва спеціалізації)

факультет

філологічний
(назва інституту, факультету, відділення)

Львів – 2020 рік

Робоча програма Вступ до літературознавства для студентів

за спеціальністю 035 Філологія, спеціалізацією 035.01 Українська мова та література ““ 31 ” серпня 2020 року - 22 с.
Розробник: Ільницький Микола Миколайович, член-кореспондент НАН України, завідувач кафедри теорії літератури та порівняльного літературознавства, доктор філологічних наук, професор

Робоча програма розглянута на засіданні кафедри теорії літератури та порівняльного літературознавства

Протокол від “ 31 ” серпня 2020 року № 1

Завідувач кафедри теорії літератури та порівняльного літературознавства

 __________________________ (Гнатюк М. і.)

 (підпис) (прізвище та ініціали)

“ 31 ” серпня 2020 року
Затверджено Вченою радою філологічного факультету

Протокол від “ 31 ” серпня 2020 року № 1

“ 31 ” серпня 2020 року Голова _______________ (Пилипчук С. М.)

 (підпис) (прізвище та ініціали)

(Гнатюк М. І., 2020 рік

1.Опис навчальної дисципліни
“Вступ до літературознавства”
	Найменування показників
	Галузь знань, спеціальність, спеціалізація, освітній рівень
	Характеристика навчальної дисципліни

	
	
	денна форма навчання
	заочна форма навчання

	Кількість кредитів – 4
	Галузь знань

03 Гуманітарні науки

(шифр і назва)
	Нормативна

(за вибором студента)

	
	Спеціальність
035 Філологія

(шифр і назва)
	

	Модулів – 1
	Спеціалізація
035.01 Українська мова

та література)

	Рік підготовки:

	Змістових модулів – 3
	
	1-й
	-й

	Індивідуальне науково-дослідне завдання ___________

 (назва)
	
	Семестр

	Загальна кількість годин - 120
	
	1-й
	-й

	
	
	Лекції

	Тижневих годин для денної форми навчання:

аудиторних – 4
самостійної роботи студента – 3,5
	Освітній рівень:

Бакалавр
	32 год.
	 год.

	
	
	Практичні, семінарські

	
	
	32 год.
	 год.

	
	
	Лабораторні

	
	
	 год.
	 год.

	
	
	Самостійна робота

	
	
	56 год.
	 год.

	
	
	Індивідуальні завдання:

	
	
	год.

	
	
	Вид контролю: іспит

Примітка.

Співвідношення кількості годин аудиторних занять до самостійної і індивідуальної роботи становить:

для денної форми навчання – 1:1,5
для заочної форми навчання -

2. Мета та завдання навчальної дисципліни

Мета:
Курс «Вступ до літературознавства» призначений для студентів першого курсу. Він повинен дати студентам уявлення про основні й допоміжні галузі літературознавства, познайомити з історією формування поетики як наукової дисципліни, показати роль літературознавчої теорії в розвитку літератури, навчити аналізувати художні тексти, показати зв'язок літературознавства з іншими гуманітарними дисциплінами, розкрити зв'язок національної літератури з іншими літературами, навчити виявляти спільне в них, показати еволюцію поглядів на літературу, виникнення і зміну літературознавчих концептів, навчити аналізувати твори, розкрити зв'язок і специфіку теорії, історії літератури та літературної критики.

Завдання:
· ознайомити студентів з основними літературознавчими категоріями;
· розкрити специфіку й основні функції літератури;
· показати динаміку зародження і зміни літературних стилів і течій;
· ознайомити з головними літературознавчими школами;
· навчити визначати й характеризувати роди і жанри літературних творів;

· навчити визначати віршові розміри, аналізувати тропи, риторичні фігури.
В результаті вивчення курсу студент повинен
знати:
· обсяг предмета літературознавства;

· основні та допоміжні галузі дисципліни, їх взаємозв’язок, формування поглядів на літературу, її роль та призначення;

· зв’язок літературознавчої науки з такими гуманітарними дисциплінами як історія, соціологія, філософія, естетика, фольклористика, мовознавство;
· основні етапи розвитку літературознавства, літературознавчі школи від ідей античної поетики до літературознавчих концепцій ХХ – початку ХХІ ст.

· вклад українських учених у розвиток світової літературознавчої думки;
· образну природу літератури;

· єдність змісту і форми в художньому творі;

· основні елементи змісту: тема, ідея, проблема, пафос;

· формотворчі складники художньої літератури: мотив, сюжет, композиція;

· система художньої мови на фонемному, лексичному та синтаксичному рівнях;

· засоби версифікації: квантитативна, силабічна, силабо-тонічна, тонічна системи віршування, народнопісенний вірш та верлібр, національні особливості версифікації, характер Шевченкового вірша;

· генологія: поняття про роди і жанри літератури, зв’язок жанру і стилю, класифікація жанрової системи та дифузія жанрів;

· система тропів, еволюція художньої образності;

· поняття про літературний процес: напрям, стиль, течія, стилі епохи: ренесанс, бароко, класицизм, романтизм, реалізм, модернізм, постмодернізм.

Освоєння теоретичного курсу передбачає практичні вміння. Студент повинен
уміти:
· розрізняти прочитані статті за галузями: теоретична, історико-літературна, літературно-критична;
· аналізувати художній текст: визначати проблему, особливості стилю, жанр, вміти обстоювати свою позицію у полеміці;
· робити порівняльну характеристику творів за тематикою, жанрами та стильовими особливостями;

· визначати типи тропів у поетичних творах;

· аналізувати віршовий розмір у поетичному творі;

· визначати типи звукових та синтаксичних повторів;

· обґрунтовувати приналежність художнього твору до напряму (стилю).

3. Програма навчальної дисципліни

Змістовий модуль 1. Літературознавство як система.
Тема 1. Основні і допоміжні галузі літературознавства.
Проблема термінологічної назви науки про літературу (літературознавство, наука про літературу, філологія, теорія літератури). Місце літературознавства серед інших філологічних та гуманітарних дисциплін, його специфіка.
Основні галузі науки про літературу: теорія літератури, історія літератури, літературна критика. Компаративістика та її відношення до інших літературознавчих дисциплін. Проблема приналежності літературної критики до літературознавчої науки.
Допоміжні літературознавчі дисципліни: історіографія, текстологія, бібліографія, їх проблематика ї функції.
Рекомендована література

1. Ткаченко А. Мистецтво слова (Вступ до літературознавства). – К., 1998. – С. 7–22.

2. Галич О., Назарець В., Васильєв Є. Теорія літератури. – К., 2001. – С. 3–17.

3. Моклиця М. Основи літературознавства. – Тернопіль, 2002. – С. 157–162.

4. Літературознавчий словник-довідник. – К., 2006. – С. 320, 402, 417, 685.
5. Літературознавча енциклопедія. – К., 2007. – Т. 1. – С. 127, 444, 445, 569; Т. 2. – С. 467, 476.

Практичне заняття. Тема: Франко І. «Із секретів поетичної творчості»: психологічні та естетичні основи творчості.

Матеріал для обговорення та дискусії: Іван Франко І. Із секретів поетичної творчості // Франко І. Зібрання творів: у 50-ти т. – К., 1981. – Т. 31. – С. 45–119.
Питання для роздумів:

· Жанрова характеристика праці «Із секретів поетичної творчості». Час написання.

· Манера письма Івана Франка – теоретика і критика.

· Визначення літературної критики.

· Психологічна інтерпретація творчого процесу (роль свідомості в поетичній творчості, закони асоціації ідей у поетичній творчості, поетична фантазія).

· Місце і роль відчуттів у процесі народження літературного твору.

· Зв’язок літератури з іншими видами мистецтва (музика, малярство).

· Проблема поетичної краси.
Додаткова література

1. Гнатюк М. Іван Франко і утвердження літературознавчих шкіл в Україні // Гнатюк М. Літературознавчі концепції в Україні другої половини ХІХ – початку ХХ сторіч. – Львів, 2002. – С. 111 – 160.

2. Лессінг Г.-Е. Лаокоон, або Про межі малярства й поезії.. – М., 1968.

Тема 2. Специфіка й основні функції літератури.
Відношення мистецтва до дійсності. Антична теорія наслідування (мімезис) та її модифікація. Гносеологічна функція літератури. Література як діалог. Художність – інтегративна єдність пізнавальної, аксіологічної (ціннісної) та комунікативної функції літератури. Мова як інструмент літератури.

Література як суспільне явище, її зв’язок із суспільними потребами людини: від ритуальної дії до гри; від орієнтаційної установки до практичної безвартісності. Зв’язок ужиткового і естетичного підходу до літератури й мистецтва. Поняття мімезису і катарситу. Життєвий і естетичний ідеал.
Рекомендована література

1. Арістотель. Поетика. – К., 1967.

2. Каган М. Человеческая деятельность. – М., 1974.

3. Столович Л. Жизнь, творчество, человек. – М., 1985.

4. Ткаченко А. Мистецтво слова (Вступ до літературознавства). – К., 1998. – С. 57–59.

5. Поліщук Я. Міфологічний горизонт українського модернізму. – Івано-Франківськ, 2001.

Практичне заняття. Тема: Концепція модерного мистецтва за М. Євшаном і Б. І. Антоничем.

Матеріал для обговорення та дискусії: Євшан М. Суспільний та артистичний елемент у творчости // Євшан М. Критика. Літературознавство. Естетика. – К., 1998. – С. 18 – 24; Антонич Б.-І. Національне мистецтво // Антонич Б.-І. Твори. – К., 1998. – С. 476 – 483.

Питання для роздумів:

· Творча біографія Миколи Євшана, його участь в угрупованні «Українська хата».

· Проблема суспільної й естетичної природи й вартості літературного твору.

· Особливості стилю літературознавчих праць Миколи Євшана.

· Життєва і творча доля Богдана-Ігоря Антонича. Проблематика і стилістика його поезії.

· Сутність мистецтва та його риси у потрактуванні Б.-І. Антонича.

· Стиль та індивідуальний талант: доцільність класифікації.

· Національна природа літератури та способи її вияву.

· «Мистецька ідея» та форма у потрактуванні Б.-І. Антонича.

· «Верстви мистецького твору».

· Ознаки модерного мислення у працях Миколи Євшана і Богдана-Ігоря Антонича.

Додаткова література:

1. Гнатюк М. Критик, що поміняв перо на зброю. – Львів, 1995.

2. Шумило М. Микола Євшан // Євшан М. Критика. Літературознавство. Естетика. – К., 1998. – С. 3 – 11.

3. Ільницький М. Богдан-Ігор Антонич: Нарис життя і творчості. – К., 1991.

4. Рубчак Б. Богдан-Ігор Антонич // Українське слово: Хрестоматія української літератури та літературної критики ХХ століття. – Кн. 2. – К., 1994. – С. 688 – 695.

Тема 3. Основні етапи розвитку літературознавчої думки.
Формування системи естетичних канонів. Основні етапи розвитку науки про літературу в Україні. Українські поетики ХVII – XVIII ст.

Міфологічна школа літературознавства (Й. Гердер, М. Максимович, П. Куліш, М. Костомаров). Погляд на літературу і фольклор як на втілення душі народу.
Культурно-історична та порівняльно-історична школи літературознавства. „Раса – середовище – момент” як основні фактори розвитку літератури І. Тена. Літературознавчі ідеї М. Дашкевича, П. Житецького, М. Драгоманова, І. Франка.

Психолінгвістична теорія О. Потебні: концепція зовнішньої та внутрішньої форми, теорія аналогії між виникненням слова і виникненням поетичного образу, сприймання твору – зворотний процес його творення.

Основні літературознавчі школи кінця ХІХ – початку ХХ ст. Філософія інтуїтивізму (А. Берґсон, Б. Кроче) і літературознавство. Теорія психоаналізу З. Фройда і проблеми художньої творчості. Основні ідеї естетики екзистенціалізму. Російська школа формалізму (ОПОЯЗ) як основа структуралізму. Празький лінгвістичний гурток, французький структуралізм. Школа герменевтики, ідея розуміння Г. -Ґ. Ґадамера. Феноменологія, ідеї Р. Інґардена. Рецептивна естетика (В. Ізер, Г. Р. Яусс).

Рекомендована література

1. Франко І. Із секретів поетичної творчості // Франко І. Зібрання творів: у 50 т. – Т. 31.

2. Білецький Л. Основи української літературно-наукової критики. – К., 1998.

3. Сивокінь Г. Давні українські поетики. – Харків, 2001.

4. Довгалевський М. Поетика. Сад поетичний. – К., 1973.

5. Антологія світової літературно-критичної думки ХХ ст. / За ред. М. Зубрицької. – Львів, 2002.

6. Література. Теорія. Методологія. – К., 2006.
Практичне заняття. Тема: Концепція модерного мистецтва за Хосе Ортегою-і-Гасетом
Матеріал для обговорення та дискусії: Хосе Ортега-і-Гасет. «Дегуманізація мистецтва» // Ортега-і-Гасет Х. Вибрані твори. – К., 1994. – С. 238 – 272.
Питання для роздумів:

· Специфіка соціологічного підходу до літератури за Хосе Ортегою-і-Гасетом. Феномен популярності мистецтва.

· Природа естетичного задоволення.

· Метафора феноменологічного сприйняття.

· Творчість і спокуса реальністю. Способи подолання «реалістичності» (міметичності) художнього зображення.

· Дегуманізоване мистецтво.

· Виникнення метафори.

· Сучасне мистецтво і вплив минулого.

· Місце іронії в модерному мистецтві.

Додаткова література:

1. Фридлендер Г. Философия искусства и искусство философа (Эстетика Хосе Ортеги-и-Гассета) // Ортега-и-Гассет Х. Эстетика. Философия культуры. – М., 1991. – С. 7 – 48.

2. Ортега-и-Гассет Х. Дегуманизация искусства и другие работы. – М., 1991.

3. Табачковський В. «Стань тим, ким ти є» // Ортега-і-Гасет Х. Вибрані твори. – К., 1994. – С. 4 – 14.

Практичне заняття. Тема: Психоаналіз: український контекст.

Питання для роздумів:
· теоретичні засади підходу Степана Балея
· значення дитячого віку у теорії психоаналізу

· «інфантилізм» та «фемінність» у трактуванні С. Балея

· особливості психіки геніальних письменників

· Валер’ян Підмогильний і його прочитання біографії І. Нечуя-Левицького

· біографія як ключ до розуміння творчості

Рекомендована література

1. Балей С. З психольоґії творчости Шевченка // Збруч. – 9.03.2016. – Режим доступу: https://zbruc.eu/node/48532

2. Підмогильний В. Іван Левицький-Нечуй (спроба психоаналізи творчости). – Режим доступу: http://sites.utoronto.ca/elul/Nechui/nech-psyx.pdf
Практичне заняття. Тема: Теорія архетипів К.-Г. Юнга та її вплив на літературознавство. Аналіз текстів Василя Стуса.
Питання для роздумів:

· Поняття архетипу і архетипного образу

· Концепція К.-Г. Юнга

· Літературний архетип як спосіб пізнання тексту
· Ідейно-художні особливості образів-архетипів у творчості Василя Стуса
Рекомендована література

1. Віват Г. Семантика художніх символів у поетичному просторі Василя Стуса: Монографія / Ганна Віват. – Одеса : ФОП Бондаренко М.О., 2014. – 264 с.

2. Саковець С. Міфопоетика творчості Василя Стуса / С. Саковець // Наукові записки [Національного університету „Острозька академія”]. Сер.: Філологічна. – 2008. – Вип. 10. – С. 428–435.

3. Стус В. Дорога болю: Поезії / Василь Стус. – К. : Радянський письменник, 1990. – 256 с.

4. Стус В. Палімпсест. Вибране / Василь Стус. – К. : Факт, 2003. – 432 с.

5. Юнґ К.Ґ. Архетип і несвідоме: пер. з нім. / Карл Ґустав Юнґ. – К. : Укр. письменник, 2014. – 358 с. – (Світло світогляду).

6. Юнґ К.Ґ. Архетипи і колективне несвідоме: Пер. з нім. Катерина Котюк / Карл Ґустав Юнґ. – Львів : Видавництво „Астролябія”, 2012. – 588 с.

Змістовий модуль 2. Аналіз літературного твору.
Тема 4. Єдність змісту і форми
Літературний твір як єдине ціле. Компоненти змісту (тема, проблема, ідея) і форми (сюжет, композиція, жанр) в літературному творі. Проблема дуалізму змісту і форми, заміна їх категоріями ідеї і структури у формалістичній поетиці.

Сюжет як перехідна ланка між змістом і формою. Конфлікт – пружина розвитку дії; зовнішній і внутрішній конфлікт. Сюжет і фабула. Основні компоненти сюжету, їх деформація у модерністських та постмодерних течіях. Основні елементи композиції. Особливості аналізу лірики: мотив як ліричний сюжет, рольова лірика, герой-маска.

Рекомендована література
1. Ткаченко А. Мистецтво слова (Вступ до літературознавства). – К., 1998. – С. 137–207.

2. Галич О., Назарець В., Васильєв Є. Теорія літератури. – К., 2001. – С. 141–168.

3. Моклиця М. Основи літературознавства. – Тернопіль, 2002. – С. 109–128.

4. Безпечний І. Теорія літератури. – К., 2009. – С. 14–48.

5. Качуровський І. Ґенерика і архітектоніка. – К., 2008.

Практичне заняття. Тема: Єдність змісту і форми. Порівняльна характеристика структурної організації оповідання І. Франка «Хлопська комісія» і В. Стефаника «Злодій».

Питання для роздумів:
· Літературний твір як єдине ціле.

· Формозмістова єдність літературного твору.

· Традиційне розуміння чинників змісту.

· Форма художнього твору.

· Поняття про композицію літературного твору.

· Сюжет як перехідна ланка між змістом і формою. Сюжет і фабула.

· Поняття про позасюжетні елементи художнього твору.

Матеріал для обговорення: оповідання І. Франка «Хлопська комісія» та новела В. Стефаника «Злодій».

Рекомендована література
1. Літературознавчий словник-довідник / Гром’як Р., Ковалів Ю., Теремко В. – К.: ВЦ “Академія”, 1997. – 752 с.

2. Ткаченко А. Мистецтво слова (Вступ до літературознавства). – К., 1998. – С. 137–207.

3. Галич О., Назарець В., Васильєв Є. Теорія літератури. – К., 2001. – С. 141–168.

4. Моклиця М. Основи літературознавства. – Тернопіль, 2002. – С. 109–128.

5. Безпечний І. Теорія літератури. – К., 2009. – С. 14–48.

6. Денисюк І. Розвиток української малої прози ХІХ – початку ХХ століття. – Львів: Академічний Експрес, 1999. – 280 с.

7. Чопик, Ростислав. Переступний вік: українське письменство на зламі XIX-ХХ ст. [Текст] / Р. Чопик ; відп.ред. Є. Нахлік ; Львів. від-ня Ін-ту л-ри ім. Т. Г. Шевченка НАН України. - Івано-Франківськ ; Л. : Лілея-НВ, 1998. - 192 с.

8. Луцак С. Розвиток монтажних принципів композиційної побудови в малій прозі В.Стефаника та І.Франка // Вісник Прикарпатського університету: Філологія. – Вип. VІ. – Івано-Франківськ: Плай, 2001. – С. 57–66.

9. Василь Стефаник – художник слова: Колективна монографія / За ред. В. Ґрещука. – Івано-Франківськ: Плай, 1996. – 272 с

10. Бровко О.О. Новела в структурі української прози: модифікації та функції. - Луганськ : Видавництво ДЗ "Луганський національний університет ім. Тараса Шевченка", 2011 . – 399 с.

Практичне заняття. Тема: Літературно-художній образ.

Питання для роздумів:
· Образотворчі, пізнавально-естетичні та моделюючі можливості слова як основного засобу літературної творчості.

· Сутність художнього образу.

· Види літературно-художніх образів.

· «Вічні образи» в літературі
Для обговорення: Образ Дон Жуана як «вічний образ» в літературі.

Рекомендована література
1. Будний В. Порівняльне літератрознавство : підручник / В. Будний, М. Ільницький. – К. : Вид. дім «Києво-Могилянська академія», 2008. – 430 с.

2. Волков А. Р. Традиційні сюжети та образи (нарис теорії ТСО) / А. Волков // Бібліотека тижневика «Зарубіжна література». – 1998. – №25-28 (89-92). – С. 3-14.

3. Традиційні сюжети та образи [колективна монографія] / автор проекту і упорядник А. Р. Волков. – Чернівці : Місто, 2004. – 445 с.

4. Ненадкевич Є. Українська версія світової теми про Дон Жуана в історично-літературній перспективі / Євген Ненадкевич // Українка Леся. Твори / [за ред. Б. Якубського]. – К. : Книгоспілка, 1929. – Т. ХІ. –С. 7–42.

5. РЕДА МАРТА. ОБРАЗ ДОН ЖУАНА У ТВОРЧОСТІ ЛЕСІ УКРАЇНКИ У КОНТЕКСТІ ЄВРОПЕЙСЬКОЇ ДОНЖУАНІАНИ // ROCZNIKI HUMANISTYCZNE Tom LIV-LV, zeszyt 7 – 2006-2007.
Тема 5. Мова як єдність знаків для створення естетичної реальності
Мова художньої літератури як система знаків для створення естетичної реальності. Фоніка як звукова організація поетичної мови. Звукопис і евфонія. Види звукових повторів. Лексичний рівень художніх творів. Прозаїчне слово в поетичному оточенні. Поетичний синтаксис: еліпсис, апосіопеза, анаколуф, зевгма, риторичні фігури.
Прозова і віршована поетична мова. Метрико-ритмічна структура поетичного тексту. Квантитативна (метрична), силабічна, силабо-тонічна, тонічна системи віршування, народнопісенний вірш, верлібр. Зв'язок системи віршування з характером мови, еволюція віршових систем і трансформація їх у новому мовному середовищі. Характер Шевченкового вірша. Естетична функція рими. Сталі віршові форми і строфи, їх акліматизація у новому національному середовищі. Система тропів.
Рекомендована література
1. Качуровський І. Нарис компаративної метрики. – Мюнхен, 1984.

2. Качуровський І. Фоніка. – Мюнхен, 1984.

3. Ткаченко А. Мистецтво слова (Вступ до літературознавства). – К., 1998. – С. 301–316; С. 317–410.

4. Моклиця М. Основи літературознавства. – Тернопіль, 2002. – С. 47–64; С. 81–108.

5. Безпечний І. Теорія літератури. – К., 2009. – С. 49–147; С. 155–210.

6. Галич О., Назарець В., Васильєв Є. Теорія літератури. – К., 2001. – С. 169–237.

7. Енциклопедія літературознавства. – Т. 2. – С. 399.

Практичне заняття. Тема: Аналіз поетичного тексту (системи віршування, віршовий розмір, рима, римування, система тропів, поетичний синтаксис).

Тема 6. Генологія.
Категорії епічного, ліричного і драматичного як родові ознаки літератури (Аристотель) і як відношення митця до пізнаваного в даний момент стану світу (Геґель). Основні жанри епічних, ліричних та драматичних творів. Канонізація та деканонізація і дифузія жанрових структур, міжвидові структури. Видозміни жанрової системи у процесі еволюції літературних стилів.

Рекомендована література
1. Аристотель. Поетика. – К., 1967.

2. Буало Н. Мистецтво поетичне. – К.,1967.

3. Ткаченко А. Мистецтво слова (Вступ до літературознавства). – К., 1998. – С. 55–136.

4. Моклиця М. Основи літературознавства. – Тернопіль, 2002. – С. 109–128.

5. Галич О., Назарець В., Васильєв Є. Теорія літератури. – К., 2001. – С. 251–340.

6. Безпечний І. Теорія літератури. – К., 2009. – С. 231–336.

Практичне заняття. Тема: Тема: Аналіз драматичного твору

Твори для порівняльної характеристики: Іван Котляревський «Наталка Полтавка» – Леся Українка «Оргія».

Питання для роздумів:
· Драма як літературний рід і як жанр.

· Розвиток літератури і проблема «чистоти» драматичних жанрів.

· Особливості композиції драматичного твору.

· Вставні фрагменти в драматичному творі та їх функції.

· Специфіка конфлікту та образна система в драматичних творах Івана Котляревського та Лесі Українки.

· Діалогічне мовлення в драматичних творах Івана Котляревського та Лесі Українки.

Рекомендована література:
1. Безпечний І. Теорія літератури. – К., 2009.

2. Білоус П.В. Вступ до літературознавства. – К., 2011.

3. Білоус П.В. Теорія літератури. – К., 2013.

4. Галич О., Назарець В., Васильєв Є. Теорія літератури. – К., 2001.

5. Ткаченко А. Мистецтво слова: Вступ до літературознавства. – К., 2003.

Практичне заняття. Тема: Жанрова дифузія.

Твори для аналізу: Тарас Шевченко «Великий льох», Іван Франко «Зів’яле листя»

Питання для роздумів:
•
Генологічний поділ літератури (лірика, епос, драма) та міжродові утворення.

•
Стильова характеристика та специфіка моделювання світу в поемі-містерії Т. Шевченка «Великий льох» та у збірці І. Франка «Зів’яле листя».

•
Особливості композиції «Великого льоху» Т.Шевченка та «Зів’ялого листя» І.Франка.

•
Образна система та часопросторові координати в аналізованих творах.

•
Ліричний, епічний та драматичний первні в аналізованих творах.

Рекомендована література

1.
Барабаш Ю. Поема-містерія Тараса Шевченка «Великий льох» // Дивослово. – 2001. – № 4. – С. 7–10.

2.
Корнійчук В. Жанрова мозаїка «Зів’ялого листя» // Українське літературознавство. – 2006. – Вип.68. – С.51-63

3.
Павлів О. Поема-містерія «Великий льох» Тараса Шевченка // Слово і час. –1991. – № 6. – С. 67–73.

4.
Папуша І. Символічна структура “Зів’ялого листя” // Українське літературознавство. Іван Франко: Статті і матеріали. – Львів, 2001. – Вип.64. – С.33-43.

5.
Смілянська В. Шевченкова романтична поема: система індивідуальних жанрових модифікацій // Слово і час. – 2010. – № 6. – С. 3–20.

Практичне заняття. Тема: Щоденник: між паралітературою та літературою

Матеріал для обговорення: Олександр Довженко «Щоденник» (фрагменти) та Марія Матіос «Щоденник страченої».

Питання для роздумів:

•
Особливості паралітератури: між фактом та вимислом.

•
Щоденник як позалітературний і літературний жанр.

•
Суб’єктна організація у «щоденникових» творах: домінантна свідомість, голос Іншого, образ адресата і специфіка автокомунікації.

•
Часові координати у щоденнику та «щоденниковій» формі.

•
Щоденник як психотерапія, історія та пам’ять.

•
Дихотомія приватного і публічного: проблема взаємопроникнення та розмежування.

•
Щоденникове письмо: від ситуативних нотаток до тексту культури.

Рекомендована література

1. Бовсунівська Т.В. Щоденник // Бовсунівська Т.В. Теорія літературних жанрів: Жанрова парадигма сучасного зарубіжного роману: Підручник. – Київ: Видавничо-поліграфічний центр «Київський університет», 2009. – С.434-442.

2. Гундорова Т. "Щоденник" як лабораторія жіночої сексуальності // Femina Melancholica. Стать і культура в ґендерній утопії Ольги Кобилянської. - К., 2000. - С. 92-95.

3. Максименко О.В. «Щоденник страченої» Марії Матіос – щоденник-імітація // Вісник ЛНУ імені Тараса Шевченка. – 2013. – № 4 (263). – Ч.2. – С.154-160.

4. Максименко О.В. Жанрові особливості «Щоденника» Олександра Довженка // Вісник ЛНУ імені Тараса Шевченка. – 2013. – № 14 (273). – Ч.2. – С.52-58.

5. Полюхович О.П. Національно-культурна ідентичність у щоденникових записах Олександра Довженка // Наукові записки НаУКМА. Літературознавство. – 2018. – Т.1.. – С.97 – 103.

6. Тебешевська Т. Художні особливості «Щоденника страченої» Марії Матіос // Слово і час. – 2006. – №2. – С.54-62.

Змістовий модуль 3. Літературний процес

Тема 7. Літературний процес.
Проблема періодизації літературного розвитку. Принцип стадіального розвитку європейських літератур за зміною літературних стилів. Традиції і новаторство в літературному процесі. Проблема художнього прогресу. Дискусії про повноту і неповноту літератур за стильовою ознакою. Закономірність зміни літературних стилів, несинхронність їх поширення урізних літературах.

Рекомендована література
1. Ткаченко А. Мистецтво слова (Вступ до літературознавства). – К., 1998. – С. 411–435.

2. Галич О., Назарець В., Васильєв Є. Теорія літератури. – К., 2001. – С. 341–441.

3. Енциклопедія літературознавства. – Т. 1. – С. 573.

4. Токмань Г. Цей багатобарвний мистецький світ // Дивослово. – 2001. – № 4. – С. 56–59; № 5. – С. 41–45.

5. Ільницький М. Література українського відродження: напрями і течії в українській літературі 20-х – початку 30-х рр. ХХ ст. – Львів, 1994.

Тема 8. Напрям, течія, стиль. Динаміка зміни літературних стилів.
Проблема термінологічних визначень. Неправомірність заміни поняття напряму (стилю) поняттям методу – нормативно-ідеологічною категорією категорії естетичної. Поняття стилю як єдності змістово-формальних компонентів. Стильова течія – відгалуження стилю і сигнал його вичерпаності, сигнал появи нової стильової якості.
«Хвильова» концепція Д.Чижевського закономірності зміни стильових систем.

Основні риси літератури Ренесансу: гуманістичний світогляд, відродження античної спадщини, новий погляд на природу.
Українське бароко як синтез латинського та візантійського начал, національне обличчя українського бароко.

Проблема „неповноти” українського класицизму.
Романтизм як літературний напрям: роль суб’єктивного начала, проблема особистості, інтерес національної історії, функція фольклорної символіки.
Поняття критичного та соціалістичного реалізму як ідеологізація естетичних категорій. Натуралізм і імпресіонізм як перехідні ланки від реалізму ХІХ ст.. до модернізму.
Національні моделі модернізму та постмодернізму.

Рекомендована література
1. Білецький Л. Основи української літературно-наукової критики. – К., 1998.

2. Наливайко Д. Искусство: направления, течения, стили: в 2-х т. – Т. 1. – К., 1983; Т. 2. – К., 1992.

3. Ткаченко А. Мистецтво слова (Вступ до літературознавства). – К., 1998. – С. 412–435.

4. Галич О., Назарець В., Васильєв Є. Теорія літератури. – К., 2001. – С. 341–441.

5. Моклиця М. Основи літературознавства. – Тернопіль, 2002. – С. 129–154.

6. Безпечний І. Теорія літератури. – К., 2009. – С. 337–374.

Практичне заняття. Тема: Постколоколіальні студії в українському літературознавстві
Питання для роздумів:
· Постколоніалізм: основні напрями дослідження.

· Постколоніальна критика та українське літературознавство (М. Павлишин, Т. Гундорова, О. Юрчук, М. Шкандрій та ін.)

· Проблема пам’яті у контексті постколоніальних студій.

· Постколоніальна травма та тінь минулого.

Питання до обговорення роману Марії Матіос «Солодка Даруся»

· Проблема травмованої пам’яті поколінь у романі.

· (Не)проговорена травма: про що мовчали живі і про що кричали мертві.

· Культурна амнезія тоталітарного минулого.

Рекомендована література

1. Баррі П. Вступ до теорії : літературознавство та культурологія / Пітер Баррі / Пер. з англ. О. Погинайко ; наук. ред. Р. Семків. – К. : Смолоскип, 2008. – 360 с.

2. Гундорова Т. Постколоніальний роман генераційної травми та постколоніальне читання на Сході Європи [Електронний ресурс] / Тамара Гундорова . – Доступно з: http://uamoderna.com/md/hundorova-postkolonial-novel-generational-trauma

3. Остапчук Т. П. Мовчання як мотив опору в постколоніальному тексті (на матеріалі романів А. Рой "Бог дрібниць" та М. Матіос "Солодка Даруся") / Т. П. Остапчук // Наукові праці [Чорноморського державного університету імені Петра Могили комплексу "Києво-Могилянська академія"]. Сер. : Філологія. Літературознавство. - 2014. - Т. 231, Вип. 219. - С. 79-83. – Режим доступу: http://nbuv.gov.ua/UJRN/Npchdufl_2014_231_219_17
4. Павлишин М. Козаки в Ямайці: постколоніальні риси в сучасній українській культурі / Марко Павлишин // Слово і час. – 1994. – № 4-5. – С. 65 – 71.

5. Павлишин М. Постколоніальна критика і теорія // Антологія світо- вої літературно-критичної думки ХХ ст. / За ред. М. Зубрицької. – Львів: Літопис. – 1996. – С. 531-535.

6. Пухонська О. Травматична пам’ять і національна ідентичність: посттоталітарна версія взаємовпливу (на прикладі сучасної української літератури) / Оксана Пухонська // Літературний процес: методологія, імена, тенденції :зб наук. праць (філологічні науки). – № 7. – 2016. – С. 107 – 111.

7. Шукай О. Жіночий образ як інтерпретаційна модель подій національної історії (на прикладі роману Марії Матіос «Солодка Даруся») [Електронний ресурс] / Оксана Шукай. – Режим доступу: http://litzbirnyk.com.ua/wp-content/uploads/2017/01/59.18.16.pdf

Практичне заняття. Тема: Екзистенціалізм у європейській філософії та літературі. Альбер Камю. „Чума”.

Питання для роздумів:

· «Олітературнений» екзистенціалізм: роман Альбера Камю «Чума»

· Загальна характеристика філософії екзистенціалізму.

· Екзистенціалізм як літературно-філософське явище.

· Філософський підтекст роману А. Камю «Чума»

· «Очумлена» людина: жертва чи кат?

· Лабіринтами тексту: символіка роману.

· «Чума» – попередження vs вирок людині XXI ст.?

Рекомендована література

1. Онишкевич Л. Екзистенціалістська модель у теорії літератури / Лариса Онишкевич // Слово. Знак. Дискурс : антологія світової літературнокритичної думки ХХ ст. ; передм., упоряд. і прим. М. Зубрицької. – Львів : Літопис, 1996. – С. 243–244

2. Сартр Жан Поль. Дороги свободы / Жан-Поль Сартр; [пер. с франц. Д. Вальяно, Л. Григорьян]. – Х. : Фолио, 1997. – (Вершины). – Т. 1: Возраст зрелости. – Х. : Фолио, 1997. – 367 с.

3. http://darkelly.info/work/PD/sartr.ukr.pdf
4. Хамітов Н. Самотність як феномен людського буття: автореф. дис. ... доктора філос. наук: 09.0004./ НАН України, Інститут філософії ім. Г.С. Сковороди / Н.Хамітов – К., 1998. – 34 с.

5. Наливайко Д. Трагічний гуманізм Альбера Камю //Камю А. Вибрані твори. – К., 1991. – С. 5-28.

6. Камю А. Вибрані твори: у 3-х тт. – Т.3. – Харків, 1997.

7. Наливайко Д. Інтелектуальна проза А. Камю / Д.Наливайко // А. Камю. Вибрані твори : у 3 т. Т. 3. – Харків, 1997.

8. https://www.youtube.com/watch?v=i7snxQAXTHg
9. https://www.youtube.com/watch?v=QS2QTXEX7HE
Практичне заняття. Контрольний модуль.
4. Структура навчальної дисципліни

	Назви змістових модулів і тем
	Кількість годин

	
	Денна форма
	Заочна форма

	
	Усього
	у тому числі
	Усього
	у тому числі

	
	
	л
	п
	лаб
	інд
	Ср
	
	л
	п
	лаб
	інд
	ср

	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12
	13

	Модуль 1

	Змістовий модуль 1. Літературознавство як система

	Т1. Основні і допоміжні галузі літературознавства
	14
	4
	4
	-
	-
	6
	-
	-
	-
	-
	-
	-

	Т2. Специфіка й основні функції літератури
	14
	4
	4
	-
	-
	6
	-
	-
	-
	-
	-
	-

	Т3. Основні етапи розвитку літературознавчої думки
	14
	4
	4
	-
	-
	6
	-
	-
	-
	-
	-
	 -

	Разом – зм. модуль1
	42
	12
	12
	-
	-
	18
	-
	-
	-
	-
	-
	-

	Змістовий модуль 2. Аналіз літературного твору

	Т4. Єдність змісту і форми
	14
	4
	4
	-
	-
	6
	-
	-
	-
	-
	-
	-

	Т5. Мова як єдність знаків для створення естетичної реальності
	15
	4
	4
	-
	-
	7
	
	
	
	
	
	

	Т6. Генологія
	17
	4
	6
	-
	-
	7
	
	
	
	
	
	

	Разом – зм. модуль 2
	46
	12
	14
	-
	-
	20
	-
	-
	-
	-
	-
	-

	Змістовий модуль 3. Літературний процес

	Т7. Літературний процес
	15
	4
	2
	-
	-
	9
	-
	-
	-
	-
	-
	-

	Т8. Напрям, течія, стиль. Динаміка зміни літературних стилів
	17
	4
	4
	-
	-
	9
	-
	-
	-
	-
	-
	-

	Разом – зм. модуль 3
	32
	8
	6
	-
	-
	18
	-
	-
	-
	-
	-
	-

	Усього годин
	120
	32
	32
	-
	-
	56
	-
	-
	-
	-
	-
	-

5. Теми практичних занять

	№

з/п
	Назва теми
	Кількість

годин

	1
	Франко І. «Із секретів поетичної творчості»: психологічні та естетичні основи творчості
	4

	2
	Концепція модерного мистецтва за М. Євшаном і Б. І. Антоничем
	2

	3
	Концепція модерного мистецтва за Хосе Ортегою-і-Гасетом
	2

	4
	Психоаналіз: український контекст.

Балей С. З психольоґії творчости Шевченка та Підмогильний В. Іван Левицький-Нечуй (спроба психоаналізи творчости)
	2

	5
	Теорія архетипів К.-Г. Юнга та її вплив на літературознавство. Аналіз текстів Василя Стуса.
	2

	6
	Порівняльна характеристика структурної організації оповідання І. Франка «Хлопська комісія» і В. Стефаника «Злодій»
	2

	7
	Літературно-художній образ. Для обговорення: Образ Дон Жуана як «вічний образ» в літературі.
	2

	8
	Аналіз поетичного тексту (системи віршування, віршовий розмір, рима, римування, система тропів, поетичний синтаксис).
	4

	9
	Аналіз драматичного твору. Твори для порівняльної характеристики: Іван Котляревський «Наталка Полтавка» – Леся Українка «Оргія»
	2

	10
	Жанрова дифузія. Твори для аналізу:

Тарас Шевченко «Великий льох», Іван Франко «Зів’яле листя»
	2

	11
	Щоденник: між паралітературою та літературою. Матеріал для обговорення: Олександр Довженко «Щоденник» (фрагменти)

Марія Матіос «Щоденник страченої»
	2

	12
	Постколоколіальні студії в українському літературознавстві

До обговорення: роман Марії Матіос «Солодка Даруся»
	2

	13
	Екзистенціалізм у європейській філософії та літературі. Альбер Камю «Чума»
	2

	14
	Контрольний модуль
	2

	
	Разом
	32

6. Самостійна робота

	№

з/п
	Назва теми
	Кількість

годин

	1
	Літературознавство в системі гуманітарних дисциплін: мовознавство, історія, мистецтвознавство, соціологія, теологія.
	6

	2
	Особливості українського бароко (козацьке бароко). Роль Д. Чижевського в дослідженні українського бароко. Віршові форми поезії бароко. Необароко в українській літературі ХХ ст. (П. Тичина, М. Бажан, Ю. Липа)
	6

	3
	Психолінгвістична школа О. Потебні. Розвиток ідей українського вченого в літературознавчих школах феноменології, семіотики та рецептивної поетики.
	6

	4
	Художній образ як спосіб осягнення світу. Образ як форма пізнання дійсності (гносеологічний рівень); знак (семіотичний рівень), символ тощо. Образ автора, образ світу, багато вимірність художнього образу.
	6

	5
	Міжродові й міжжанрові утворення: балада, дума, мемуари, кіносценарій. Родова та жанрова канонізація та дифузія жанрів (жанри-гібриди). Трансплантація і трансформація жанрової системи.
	7

	6
	Строфіка: канонізовані строфи, строфа і жанр, строфи національного походження. Сонет як поетична форма і жанр. Еволюція сонета, сонетоїди, білі сонети, теорія і практика українського сонета.
	7

	7
	Версифікація (віршування) як система організації поетичного мовлення: метр, ритм, синтаксичний паралелізм. Категорії метричної (античне, силабічне, силабо-тонічне) та нерегульованої (алітераційний, астрофічний вірш) системи віршування. Еволюція розвитку європейського віршування.
	9

	8
	Тропи (засоби увиразнення поетичного мовлення). Поява тропів як результат розпаду міфологічного світосприйняття (втрата єдності образу і значення є ознакою появи метафори (за О. Потебнею)). Знакова теорія тропів Ф. де Соссюра. Градація тропів через ущільнення поетичного мовлення. Синтаксичні та стилістичні фігури, їх роль як засобу увиразнення поетичної мови.
	9

	
	Разом
	56

7. Методи контролю
Поточний контроль здійснюється у формі оцінювання виступів на практичних заняттях та участі в дискусіях. Передбачено також виконання тестових завдань, контрольних робіт. Курс закінчується іспитом.

8. Розподіл балів, що присвоюються студентам

Оцінювання роботи студента здійснюється за схемою:

1. Максимальна оцінка, яку може отримати студент, – 100 балів, з них 50 – за роботу протягом семестру, 50 – за знання, продемонстровані на іспиті.

2. Робота студента протягом семестру оцінюється за показниками:

а) активність на практичних заняттях – 40 балів (по 5 балів за кожне з восьми практичних занять);

б) письмова робота – 10 балів.

3. Підсумковий іспит є обов’язковим і проводиться в усній або письмовій формі.

Переведення в оцінку за 4-бальною шкалою здійснюється за такою схемою:

Шкала оцінювання: вузу, національна та ECTS

	Оцінка ECTS
	Оцінка в балах
	За національною шкалою

	
	
	Екзаменаційна оцінка, оцінка з диференційованого заліку
	Залік

	А
	90 – 100
	5
	Відмінно
	Зараховано

	В
	81-89
	4
	Дуже добре
	

	С
	71-80
	
	Добре
	

	D
	61-70
	3
	Задовільно
	

	Е
	51-60
	
	Достатньо
	

Розподіл балів, які отримують студенти
	Поточне тестування, практичні заняття та самостійна робота
	Підсумковий тест (екзамен)
	Сума

	Змістовий модуль 1
	Змістовий модуль 2
	Змістовий модуль 3
	50
	100

	Т1
	Т2
	Т3
	Т4
	Т5
	Т6
	Т7
	Т8
	
	

	6
	6
	7
	6
	6
	6
	6
	7
	
	

9. Методичне забезпечення

1. Робоча навчальна програми.
2. Плани практичних занять та методичні вказівки для їх виконання.

3. Матеріали до практичних занять і самостійної роботи студентів.

10. Рекомендована література

Базова
1. Ткаченко А. Мистецтво слова (Вступ до літературознавства). – К., 1998.

2. Галич О., Назарець В., Васильєв Є. Теорія літератури. – К., 2001.

3. Моклиця М. Основи літературознавства. – Тернопіль, 2002.

4. Безпечний І. Теорія літератури. – К., 2009.

5. Марко В. Основи аналізу літературного твору. – Кіровоград, 1997.

6. Наєнко М. Українське літературознавство. Школи. Напрями. Тенденції. – Київ, 1997.

7. Білецький Л. Основи української літературно-наукової критики. – Київ, 1998.

8. Ільницький М. Література українського відродження: напрями і течії в українській літературі 20-х – початку 30-х рр. ХХ ст. – Львів, 1994.

9. Антологія світової літературно-критичної думки ХХ ст. / За ред. М. Зубрицької. – Львів, 2002.

10. Література. Теорія. Методологія. – К., 2006.

11. Літературознавчий словник-довідник. – К., 2006.

12. Літературознавча енциклопедія: у 2 т. – К., 2008.

13. Литературный энциклопедический словарь. – М., 1987.

14. Лексикон загального та порівняльного літературознавства. – Чернівці, 2001.
15. Юнґ К.Ґ. Архетипи і колективне несвідоме: Пер. з нім. Катерина Котюк / Карл Ґустав Юнґ. – Львів : Видавництво „Астролябія”, 2012. – 588 с.

16. Будний В. Порівняльне літератрознавство : підручник / В. Будний, М. Ільницький. – К. : Вид. дім «Києво-Могилянська академія», 2008. – 430 с.

17. Баррі П. Вступ до теорії : літературознавство та культурологія / Пітер Баррі / Пер. з англ. О. Погинайко ; наук. ред. Р. Семків. – К. : Смолоскип, 2008. – 360 с.

Допоміжна

1. Чижевський Д. Українське літературне бароко. – К., 2001.

2. Сивокінь Г. Давні українські поетики. – Харків, 2001.

3. Домбровський В. Українська стилістика і ритміка. Українська поетика. – Дрогобич, 2008.

4. Качуровський І. Фоніка. – Мюнхен, 1985.

5. Качуровський І. Нарис компаративної метрики. – Мюнхен, 1985.

6. Качуровський І. Строфіка. – Мюнхен, 1967.

7. Качуровський І. Основи аналізу мовних форм. – Ч. 1. Лексика. – Ніжин, 1994.

8. Качуровський І. Основи аналізу мовних форм. – Ч. 2. Фігури і тропи. – Київ, 1995.

9. Качуровський І. Генерика. – К., 2008.

10. Хализев В. Теория литературы. – М., 2000.

11. Современное зарубежное литературоведение: Энциклопедический справочник. Концепции. Школы. Термины. – М., 1999.

12. Енциклопедія постмодернізму. – К., 2003.

13. Мітосек З. Теорії літературознавчих досліджень. – Сімферополь, 2003.

14. Лотман Ю. Анализ поэтического текста. – Ленинград, 1972.

15. Боровська Н. Психоаналіз і літературознавство. – К., 2003.

16. Введение в литературоведение. Литературное произведение: Основные понятия и термины. – М., 2000.

17. Вступ до літературознавства / Уп. Н. Бернадська. – К., 1995.
18. Онишкевич Л. Екзистенціалістська модель у теорії літератури / Лариса Онишкевич // Слово. Знак. Дискурс : антологія світової літературнокритичної думки ХХ ст. ; передм., упоряд. і прим. М. Зубрицької. – Львів : Літопис, 1996. – С. 243–244

19. Наливайко Д. Трагічний гуманізм Альбера Камю //Камю А. Вибрані твори. – К., 1991. – С. 5-28.

20. Наливайко Д. Інтелектуальна проза А. Камю / Д.Наливайко // А. Камю. Вибрані твори : у 3 т. Т. 3. – Харків, 1997.

21. Павлишин М. Козаки в Ямайці: постколоніальні риси в сучасній українській культурі / Марко Павлишин // Слово і час. – 1994. – № 4-5. – С. 65 – 71.

22. Павлишин М. Постколоніальна критика і теорія // Антологія світо- вої літературно-критичної думки ХХ ст. / За ред. М. Зубрицької. – Львів: Літопис. – 1996. – С. 531-535.

23. Пухонська О. Травматична пам’ять і національна ідентичність: посттоталітарна версія взаємовпливу (на прикладі сучасної української літератури) / Оксана Пухонська // Літературний процес: методологія, імена, тенденції :зб наук. праць (філологічні науки). – № 7. – 2016. – С. 107 – 111.

24. Гундорова Т. Постколоніальний роман генераційної травми та постколоніальне читання на Сході Європи [Електронний ресурс] / Тамара Гундорова . – Доступно з: http://uamoderna.com/md/hundorova-postkolonial-novel-generational-trauma

25. Бовсунівська Т.В. Щоденник // Бовсунівська Т.В. Теорія літературних жанрів: Жанрова парадигма сучасного зарубіжного роману: Підручник. – Київ: Видавничо-поліграфічний центр «Київський університет», 2009. – С.434-442.

26. Гундорова Т. "Щоденник" як лабораторія жіночої сексуальності // Femina Melancholica. Стать і культура в ґендерній утопії Ольги Кобилянської. - К., 2000. - С. 92-95.

27. Максименко О.В. «Щоденник страченої» Марії Матіос – щоденник-імітація // Вісник ЛНУ імені Тараса Шевченка. – 2013. – № 4 (263). – Ч.2. – С.154-160.

28. Полюхович О.П. Національно-культурна ідентичність у щоденникових записах Олександра Довженка // Наукові записки НаУКМА. Літературознавство. – 2018. – Т.1.. – С.97 – 103.

29. Барабаш Ю. Поема-містерія Тараса Шевченка «Великий льох» // Дивослово. – 2001. – № 4. – С. 7–10.

30. 2.
Корнійчук В. Жанрова мозаїка «Зів’ялого листя» // Українське літературознавство. – 2006. – Вип.68. – С.51-63

31. 3.
Павлів О. Поема-містерія «Великий льох» Тараса Шевченка // Слово і час. –1991. – № 6. – С. 67–73.

32. 4.
Папуша І. Символічна структура “Зів’ялого листя” // Українське літературознавство. Іван Франко: Статті і матеріали. – Львів, 2001. – Вип.64. – С.33-43.

33. 5.
Смілянська В. Шевченкова романтична поема: система індивідуальних жанрових модифікацій // Слово і час. – 2010. – № 6. – С. 3–20.

34. Ненадкевич Є. Українська версія світової теми про Дон Жуана в історично-літературній перспективі / Євген Ненадкевич // Українка Леся. Твори / [за ред. Б. Якубського]. – К. : Книгоспілка, 1929. – Т. ХІ. –С. 7–42.

35. Саковець С. Міфопоетика творчості Василя Стуса / С. Саковець // Наукові записки [Національного університету „Острозька академія”]. Сер.: Філологічна. – 2008. – Вип. 10. – С. 428–435.

Додаток

Питання на іспит

1. Наукове і художнє пізнання дійсності.

2. Основні галузі науки про літературу, їх загальна характеристика.

3. Історія літератури – одна з основних галузей науки про літературу.

4. Композиція художнього твору; Основні компоненти композиції.

5. Теорія літератури – одна з головних галузей науки про літературу.

6. Літературна критика – галузь літературознавства і складова частина літературного процесу.

7. Компаративістика як галузь науки про літературу. Генетично-контактний і типологічний рівні компаративістики.

8. Допоміжні галузі науки про літературу, їх загальна характеристика.

9. Бібліографія – допоміжна галузь літературознавства, типи бібліографії.

10. Текстологія – допоміжна галузь літературознавства, типи текстології.

11. Література й суспільне життя. Людинознавчий характер літератури.

12. Психологічні основи творчості в інтерпретації І. Франка («Із секретів поетичної творчості»).

13. Естетичні основи творчості в інтерпретації І. Франка («Із секретів поетичної творчості»).

14. Формально-поетична (неокласична) школа в літературознавстві. Роль поетик у розвитку естетичної думки, українські поетики ХVII – XVIII ст.

15. Міфологічна школа в літературознавстві, її представники в Україні.

16. Психологічна школа в літературознавстві. Основні положення О.Потебні.

17. Культурно-історична школа в літературознавстві, її представники в Україні.

18. Теорія психоаналізу З.Фройда та її відношення до літератури та мистецтва.

19. Категорія стилю в літературознавстві, стиль і течія.

20. Категорія стилю в літературознавстві. Стиль як зв’язок змісту і форми. Стиль епохи й індивідуальний стиль.

21. Стиль бароко в літературі, риси українського бароко.

22. Основні риси романтизму як літературного стилю.

23. Реалізм як стильова категорія. Поняття реалізму у вузькому і широкому значеннях.

24. Символізм, основні риси символізму.

25. Основні течії авангардизму, їх прояви в українській літературі.

26. Футуризм та імажинізм – течії авангардизму.

27. Поняття змісту в художньому творі, основні компоненти змісту.

28. Поняття форми у художньому творі, основні компоненти форми.

29. Хвильова теорія Д. Чижевського зміни стилів епохи.

30. Герменевтична, Феноменологічна та структуралістська школи в літературознавстві. Загальна характеристика.

31. Рецептивна естетика (В. Ізер, Г.-Р. Яусс), її зв'язок з феноменологією.

32. Категорії епічного, ліричного та драматичного як родові ознаки літератури.

33. Жанри епічних творів.

34. Епопея і роман, їх основні особливості.

35. Біографічний метод у літературознавстві.

36. Оповідання і новела, спільне й відмінне між ними.

37. Основні жанри ліричних творів, їх характеристика.

38. Тематичний поділ ліричних творів.

39. Ліро-епічні жанри, їх основні особливості.

40. Основні жанри драматичних творів, їх характеристика.

41. Трагедія і комедія, їх основні особливості.

42. Драма, її різновиди та основні особливості.

43. Малі форми драматичних творів, їх характеристика.

44. Звукопис у художньому творі, види звукових повторів.

45. Лексичні засоби художнього твору: архаїзми, неологізми, професіоналізми.

46. Лексичні засоби: синоніми, антоніми, омоніми.

47. Роль тропів у художньому творі: епітет, порівняння, метафора.

48. Роль тропів у художньому творі: метонімія, синекдоха, гіпербола, літота.

49. Поетичний синтаксис: еліпсис, фігура умовчання, інверсія, відокремлення.

50. Синтаксичні повтори в художньому творі: тавтологія, анафора, епіфора, паралелізм, градація, антитеза.

51. Роль риторичних фігур у художньому творі.

52. Основні системи віршування.

53. Силабічна система віршування.

54. Метрична система віршування.

55. Силабо-тонічна система віршування.

56. Тонічна система віршування.

57. Верлібр та його властивості.

58. Роль рими в поетичному творі. Типи рим і способи римування.

59. Строфа. Види строфічної побудови в художньому творі.

60. Тверді строфічні форми (тріолет, рондо, сонет).

PAGE
4

