PAGE
3

Prof. dr hab. Andrzej Borowski

ZAGADNIENIA EGZAMINACYJNE DLA I ROKU FILOLOGII POLSKIEJ

LITERATURA STAROPOLSKA I OŚWIECENIE
1. „Traditio hebraica” – Biblia (dzieje, podział, gatunki literackie). Przekłady Biblii - Wulgata, przekłady polskie. Oddziaływanie wzorców i tematów biblijnych w
literaturze polskiej i powszechnej. Humanistyczny dramat
biblijny.

Psałterz: tłumaczenia i parafrazy.

2. „Traditio pagana” – pojęcie poezji i poetyki; pojęcie prozy retorycznej i retoryki. Trzy rodzaje poetyckie. Odmiany wiersza, formy i gatunki liryki, epiki i dramatu. Trzy rodzaje prozy retorycznej, działy retoryki, składniki mowy.
a. Pojęcie epiki w starożytności. Gatunki. Wyznaczniki formalne. Epos homerycki (Iliada, Odyseja Homera, Eneida Wergiliusza - kompozycja, forma wierszowa). Metamorfozy Owidiusza. Satyra. List poetycki.
b. Dramat i teatr starożytny. Tragedia. Kompozycja i forma. Mit w tragedii. Kategoria tragizmu i jej wyznaczniki w obrazie świata i człowieka. Komedia i komizm w dramacie starożytnym.
c. Liryka starożytna grecka i rzymska – wyznaczniki formalne. Horacy i jego poezje. Pojęcie ody (carmen). Elegia a gatunki liryczne.
d. Proza starożytna – pojęcie retoryki. Starożytni pisarze: Plato, Arystoteles, Plutarch, Cycero (podstawowe wiadomości) .Mowa a wychowanie człowieka.

3.Tradycja chrześcijańska – Nowy Testament. Patrologia grecka i łacińska. Hagiografia. Hymn ambrozjański. Sekwencja. Średniowieczna liryka religijna w kulturze polskiej (łacińsko- i polskojęzyczna). Oddziaływanie N. Testamentu w literaturze: apokryf, dramat liturgiczny, misterium, humanistyczny dramat biblijny.
4. Epika średniowieczna (epos, romans rycerski). Pieśń o Rolandzie, Dzieje Tristana i Izoldy. Dante - Boska komedia. Poezja narracyjna polskiego Średniowiecza. Legenda wierszowana. Satyra średniowieczna.
5. Proza średniowieczna – ars dictandi. Kroniki (Anonim – zw. Gallem, Wincenty zw. Kadłubkiem, Jan Długosz). Kazania. Przekłady Biblii. Apokryfy.
6. Renesans – humanizm - reformacja. Dzieje pojęć. Humanitas. Petrarca i początki Odrodzenia.
7. Liryka polska (łacińsko- i polskojęzyczna) w XVI w.: gatunki, formy, tematy i funkcje). Horacjanizm. Oda. Elegia. Pieśń. Fraszka liryczna. Parafraza psalmu. Tren. Sonet.
8. Epika polska (łacińsko- i polskojęzyczna) w XVI w. (gatunki, formy, tematy i funkcje). Poemat. Satyra dialogowa.
9. Dramat i teatr w Polsce XVI w. (gatunki, tematy, funkcje – dramat religijny, dworski, szkolny).
10. Proza łacińsko- i polskojęzyczna w XVI w. (gatunki, formy, tematy i funkcje – pareneza). Postyllografia. Kazania. Literatura filozoficzno-polityczna. Retoryka humanistyczna (genera dicendi, dziedziny wiedzy).
11. Barok – klasycyzm – konceptyzm – sarmatyzm.
12. Liryka polska (łacińsko- i polskojęzyczna) XVII w. (formy, gatunki, tematy, funkcje). Konceptyzm. Problem tzw. „poezji metafizycznej”.
13. Epika polska XVII w. (epos, poemat, satyra, romans wierszowany).
14. Proza (łacińsko – i polskojęzyczna) XVII w. w kontekście europejskim. Historiografia. Pamiętnik. List. „Facecja”. Kazania. Retoryka i stylistyka barokowa. Początki powieści. Cervantes: Don Kichote.
15. Teatr i dramat w Polsce i w Europie w w. XVII (gatunki, formy). Szekspir. Calderòn, Corneille, Racine.

16. Pojęcie Oświecenia – chronologia w Europie i w Polsce. Prądy okresu Oświecenia – klasycyzm a racjonalizm; rokoko; sentymentalizm.

17. Poezja epicka (narracyjna) polskiego Oświecenia. Gatunki. Tematy. formy.

18. Dramat polskiego Oświecenia. Gatunki, tematy.

19. Proza polityczna, filozoficzna i publicystyczna w kulturze polskiego Oświecenia.

20. Proza polityczna, filozoficzna i publicystyczna Oświecenia w Europie.

