Анотації лекцій
Лекція 1. Вступ. Багатовекторність художніх пошуків літератури кінця ХХ –поч. ХХІ ст.

Проблеми теорії й поетики романного жанру. Роман і художні шукання сучасної епохи. «Віхи» романної творчості XX століття. Жанрова своєрідність сучасного романа. Àвтор і герой. Художній час і художній простір у романі XX століття. Різноманіття комппозиційних форм. Роман XX сторіччя – «вільна форма».

Література
1. Жлуктенко Н.Ю.Английский психологический роман ХХ века.–К, 1988.

2. Затонский Д.В. Искусство романа и ХХ век. М., 1973.

3. Зверев А. Американский роман 20-30-х годов. М., 1982.

4. Зверев А. М. Модернизм в литературе США, М., 1979.

5. Ивашева В. В. Литература Великобритании ХХ века М., 1984.

6. Гениева Е.Ю. Нетипичные и типичные английские романы // ИЛ. – 1979. – №8.

7. Урнов М.В. Вехи традиции в английской литературе // История английской литературы: В 5т. Т.3. – М., 1986

8. Шахова К. Литература Англии. ХХ век. –К., 1987

9. Бредбери Малком. Вирджиния Вулф // ИЛ. – 2002. – №12

Лекція 2. Постмодерністська критика: теми, тенденції й поетика в літературних текстах
Взаємодія модерністського й постмодерністського типів творчості. Сучасна проза й класична спадщина. Роман і досвід суміжних мистецтв. Художній синтез. Інтелектуалізація роману. Роль умовності. Прийоми зображення особистості. Психологізм і прийоми психологічного аналізу. Переосмислення процесу літературної комунікативної ситуації.
 Література:
1. Галич О., Назарець В., Васильєв Є. Теорія літератури. – К., 2001.

2. Давиденко Г.Чайка О. Історія новітньої зарубіжної літератури К., 2009.

3. Літературознавчий словник-довідник. – К., 1997.
4. Руднев В. Соварь культуры ХХ века. – М.,1997.
5. Моклиця М. Основи літературознавства. – Тернопіль, 2002.

6. Словарь литературоведческих терминов. – М., 1974.

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

Лекція 3. Проблеми теорії та поетики романного жанра. Постреалістичні та міфопоетичні стратегії

Роль автора в сучасному зарубіжному роману як художня проблема. Сучасна «теорія автора» у вітчизняному й західном літературознавстві. «Àвтор» і поетика художнього твору. Різноманіття форм самоусунення автора в сучасному романі (М. Варгас Льоса, Дж. Фаулз, Д. Фернандез). «Синкретизм» романної форми й авторська поетика (В. Набоков, Х. Кортасар, Г. Грасс). Художні аспекти проблеми «автор — герой» (М. Турнье, Дж. Фаулз, Ж.-М.-Г. Ле Клезио). Поетика назви й роль автора в творі (М. Кундера, À. Роб-Грийє).
Література:
1. Бахтин М.М. Вопросы литературы и эстетики. — М., 1975.

2. Гиршман М.М. Литературное произведение. Теория и практика анализа. — М., 1991.

3. Федоров В.В.Поэтический мир и творческое бытие. — Донецк, 1994.

4. Бегун Б., Волощук Е. Технэ майевтике. Теория и практика анализа литературного произведения. — Тема. — №1-2. — 1997.

5. Барт Р.Избранные работы. Семиотика. Поэтика. – М., 1994.

6. Лотман Ю.М. Анализ поэтического текста. — Л., 1972.

7. Лотман Ю.Текст у тексті // Антологія світової літературно-критичної думки. — Львів, 1997.

Лекція 4. Трансформація малих жанрів у сучасній літературі. Риси постмодернізму у новелістиці Х.Л.Борхеса

Специфіка малої прози Х.Л.Борхеса. Багатожанровість творчості письменника: вірші, новелістика, есе, притчі. Есе «Чотири цикли». Борхес про головні історії людства.Аналіз новели «Вавілонська бібліотека»:
– сенс назви твору;– принципи «гри», «класифікації», «лабіринту» у тексті оповідання.– метафора «Всесвіт – бібліотека» та її смислове поле. «Сад перехрещених стежок»: проблематика оповідання, інтелектуальний підтекст.

Література:

1.
Кутейщикова В.Н., Осповат Л.С. Новый латиноамериканський роман (50-70-е годы). – М., 1983.

2.
Мелик-Пашаев А.А. Современный словар-справочник по искусству. – М., 1999.

3.
Борхес Х.Л. Автобиографические заметки // Борхес Х.Л. Собр. Соч.: В 4 т. – СПб., 2001. – Т.3

4.
Дюкина О.К. Современные писатели Испании и Латинской Америки. – М., 2004.

5.
История литератур Латинской Америки. ХХ век: 20–90-е годы. – М., 2004.

6.
Кабачек О.Л. Повелитель бесконечности: Хорхе Луис Борхес – поэт и філософ библиотеки // Библиотековедение. 2003. – № 5. – С. 70-77.

7.
Чистюхина О.П. Борхес. – М., 2005

8.
Б. Дубин. На окраине письма: Борхес и его город. Ex libris НГ, 1999, № 33 от 26 августа.

Лекція 5. Біблійна тема у сучасній евро-американській прозі. Роман С.Гейма «Агасфер»

Традиція «євангельскої прози» в літературі ХХ століття. Постмодернізм і біблійний міф. Апокрифізація. Агасвер як «вічний образ». Трансформація традиційного сюжету в романі С.Гейма «Агасвер». Простір і час у творі. Мотиви Апокаліпсису. Образ Ісуса Христа: неканонічна версія чи святотатство? Жанрово-стильові особливості твору. Поетика фіналу.
Література:

1. Гейм С. Агасфер // Библиотека Альдебаран: http://lib.aldebaran.ru.

2..Поліщук Н. Алюзивне поле гри в романі С.Гейма «Агасвер» // Слово і час.- 2000.-№ 11.-С.71 – 74.

3. Предисловие Балашова П. //Стефан Гейм Агасфер / – Иностр. лит., 1995.

4.Ишимбаева Г.Г. Трансформация библейского мифа в литературе постмодернизма («Агасфер» С.Гейма) // Библиотека Альдебаран:http://lib.aldebaran.ru
Лекція 6. Міфологічні форми та постмодерністська поетика роману А.Поссе «Райські пси»

Особливості жанру твору (роман-есе, роман-медитація, роман-ескіз). Історизм у романі. Роль та функції ахронічного методу викладення А.Поссе. Конфлікт двох культур – європейської іудео-християнської та язичницької. Авторська позиція та засоби її вираження у творі. Карнавалізація історичних постатей та глобальних європейських ідей. Образ Христофора Колумба. «…та все ж таки то був Рай…» – поетика фіналу.
Література:

1. Войцеховская Э. Железная каравелла и королевский пожар. Путевые заметки на полях «Райских псов» Абеля Поссе (Киев, Фита, 1995) // http://spintogues.msk.ru.

2. Затонский Д.В. Интермедия: Возрождение, или Потеряный рай // Модернизм и постмодернизм: Мысли об известном коловращении изящных и неизящных искусств. – Харьков-М., 2000. – С.173-182.

3. Есть час меча, есть час пера // Книжная витрина. – № 20 (08.06.03) //http//inostranka.ru/ru/text/74.

4. Тайные связи и фантазии мира // Литературная газета.- № 31 (5934) 30 июля – 5 августа 2003 г. //http:/www.lgz.ru/archives/html_arch/lg312003/Polosy/art7-6.htm.

5. Травина Е. А. Поссе// http://www.ideo.ru/304/24/html.

Лекція 7. Повість Aлессандро Барікко «Novecento. Un monologo». Проблеми інтермедіальності.

Місце Алессандро Барікко в сучасній італійській культури. Основні риси повесті А. Барікко «Новеченто». Жанрові та сюжетні особливості твору. Система персонажів. Функції художнього часу і простору. Мотиви й образи твору. Проблема суб'єкта художнього мовлення. Інтермедіальні аспекти твору.
Література

1. Свентах А. Інтерв’ю в А. Барікко / записала А. Свентах [електронний ресурс]. – Режим доступу: http://www.wz.lviv.ua/interview/120823.

2. Дубинянська Я. Легенда про белетриста / Я. Дубинянська. [Електронний ресурс]. – Режим доступу: http://litakcent.com/2012/09/25/lehenda-pro-beletrysta/">ЛітАкцент.
3. Дубинянська Я. Такі історії Барікко Я. Дубинянська. [Електронний ресурс]. – Режим доступу: http://litakcent.com/2011/04/05/taki-istoriji-barikko/">ЛітАкцент.
4. Барікко, А. Новеченто [Електронний ресурс] / Перекл. з італ. Р. Скакун : Режим доступу // http://ukrkniga.org.ua/ukrkniga-text/165/.

5. Котлярова Н. Інтертекстуальність роману Алессандро Барікко «Шовк» та її відтворення українською, російською й англійською мовами / Н. Котлярова // Мовні і концепт. картини світу. - 2013. - Вип. 2. - С. 206-217. – Режим доступу: http://nbuv.gov.ua/j-pdf/Mikks_2013-_2_24.pdf.

Лекція 8. Модифікація театру абсурду у драматургії Т.Стоппарда. П’єса «Розенкранц та Гільденстерн мертві»

Діалогічна взаємодія трьох художніх мов у п'єсі – класичного (шекспірівського), абсурдистского (беккетовского) і постмодерністського (властиво стоппардовского). Концепція героя в драмі. Характерні риси твору. Система символів у драмі Т.Стоппарда. Прийоми метатеатральності («п'єса-в-п'єсі»). Мотиви маски й звільнення від неї; карнавал життя й смерті Категорія мовчання як один зі способів прояву метатеатральности. Парафрастична рефлексія. Зсув акцентів зі сцени за лаштунки. Гра із глядачем. Поетика інтертекстуальності. Мовні ігри в інтелектуальній драмі Т. Стоппарда
Література

1. Гассоу М. Из книги «Беседы со Стоппардом»// Иностр. лит. – 2000. -

№12. – с.69-78.

2. Фридштейн Ю. Розенкранц, Гильденстерн и другие. – СПб.; Азбука, 2000 // http://lib.ru/PXESY/STOPPARD/tom_stoppard.txt
3. Черноземова Е.Н. Гамлет, Гильденстерн, Розенкранц //Зарубежная литература ХХ века. – М.: Олимп, 1998

Лекція 9. Апокаліптична проблематика у сучасній літературі. Повість А.Заневського «Тінь Щуролова»

Загальні відомості про творчість А.Заневського. Легенда про Щуролова як претекст повісті. Специфіка оповідних структур повісті. Образ Щура. Мотив двійництва у творі. Образ Щуролова. Трансформація мотиву Щуролов та діти. Інтертекстуальність та її функції у творі. Семантика апокаліптичних мотивів.
Література

1. Заневский А. Крыса / Анджей Заневский; пер. с польск. Е.Смирнова. – Екатеринбург : У_Фактория; М.: АСТ МОСКВА, – 2009. – 224с.

2. Заневский А. Тень Крысолова / Анджей Заневский; пер. с польск. Е.Смирнова. – Екатеринбург : У_Фактория; М.: АСТ МОСКВА, – 2009. – 256 с.

3. Затонский В.Д. Модернизм и постмодернизм : Мысли об извечном коловращении изящных и неизящных искусств // Харьков : Фолио; М.: ООО «Издательство АСТ», – 2000. – 256с.

4. Малинкович И. Судьба старинной легенды (Эл.ресурс(/ И. Малинкович – М.: Синее яблоко, 1999. // (Режим доступа http://mith.ru/alb/europe/index.htm(

5. Мелетинский Е. М. О литературных архетипах / Е. М. Мелетинский. – М. : РГГУ, 1994. – 136 с.
Лекція 10. Афро-американський культурній міф у романі Т.Моррісон «Улюблена»
Поняття про мультикультуралізм як сучасну культурно-критичну теорію. Загальна характеристика творчості Т.Моррісон. Проблематика та поетика роману «Улюблена» як відбиття афроамериканської ментальності. Фольклорні та міфологічні риси у сюжеті твору. Відбиття у світосприйнятті героїв трагедії рабства. Проблема пам’яті, пошуки ідентифікації та самоідентифікації; опозиція індивідуалізм (американська ментальність) – community (афроамериканська ментальність);міфопоетичний простір та час;синтез міфологічного та реально-достовірного у творі. Схрещення романі Т.Моррісон «Улюблена» західної культури з афроцентризмом. Традиції американської прози у романі Т.Моррісон «Улюблена». Риси магічного реалізму.

Література

Денисова Т. Афро-американка Тоні Моррісон // СІЧ. – 1997. – №2.

Елліот У. Тоні Моррісон : американська письменниця нашого часу // Вікно в світ. – 1999. – №5.

Лекція 11. Проза Е.-Е. Шмітта як явище сучасної міддл- літератури

Міддл-література у структурі сучасного літературного процеса. Риси міддл-літератури. Загальна характеристика прози Е.-Е. Шмітта. Релігійний екзистенціалізм письменника як реабілітація традиційних цінностей. Контекст дитинства та релігійний контекст як домінуючі у повістях Е.-Е. Шмітта «Оскар та Рожева пані» та «Діти Ноя». Світомоделюючи мотиви та образи у повістях Е.-Е. Шмітта «Оскар та Рожева пані» й «Діти Ноя». Жанровий синкретизм повістей Е.-Е. Шмітта : елементи епістолярія, роману виховання, ліризм, філософічність, міфологізм дитячого мислення. Риси повістей Е.-Е. Шмітта, що свідчать про їх належність до міддл-літератури (простота стиля, реалістична оповідь, орієнтація на максимально широку читацьку аудиторію, вибір жанра «récit» (викладення філософських ідей у легкій та доступній формі)).
Література

1. Аннинский Л. Пять франков на конфеты. // Дружба народов. -М., 2007. № 5. С.219-223.

2. Брайловский А. «Мы будем беседовать.» // Шмитт Э.-Э. Распутник; Секта эгоистов: Пьеса, роман / Пер. с фр. А. Брайловского. СПб.: Азбука-классика, 2004. - С.7-14.

3. Демин А. Послесловие. // Шмитт Э.-Э. Рас Міленчук Олена Петрівна [OMilenchuk@ksu.ks.ua]путник; Секта эгоистов: Пьеса, роман / Пер. с фр.

А. Брайловского. СПб.: Азбука-классика, 2004. - С.259-270.

4. Соловьева Г. Доля Другого. // Шмитт Э.-Э. Борец сумо, который никак не мог потолстеть.: Повесть/ Пер. с фр. Г.Соловьевой. СПб.: Азбука, 2010. - С.73- 159.

5. Шафранская Э.Ф. Тема детства в прозе Э.-Э.Шмітта // Мировая словесность для детей и о детях. М., 2006. Вып.11. С.251-255.

6. Голубева А. Интервью с Эриком-Эммануэлем Шмиттом. 19.12.2005. // URL: http://golubeva.seysmo.ru/index.php?option=comcontent&task=view&id=13&Itemid=36

Методичні рекомендації до проведення семінарських занять
Тематика та послідовність проведення семінарських занять передбачена робочою програмою з курсу. Зміст та структура, література для самостійного опрацювання студентів, рекомендації щодо виконання окремих завдань, підготовки наукових повідомлень, рефератів з конкретної теми семінарського заняття містяться у навчально-методичному комплексі з предмету, затвердженому на засіданні загально університетської кафедри світової літератури та культури ім. О. Мішкова.

Підготовка до семінарського заняття має відбуватися у відповідності до правил наукової організації праці та з урахуванням норм гігієни розумової діяльності студента, старшого підлітка.

Основні етапи самостійної підготовки студентів 5 курсу до семінарських занять даного предмету:

1. Ознайомитися з планом семінарського заняття, літературою та завданнями.

2. Опрацювати запропоновані наукові джерела до теми.

3. Уточнити за літературознавчим словником термінологічний апарат з наукових питань, що виносяться на семінар.

4. Зробити нотатки (тези, план, особисті коментарі, наукові, спостереження, дискусійні аспекти, власні висновки) у зошиті з підготовки до семінарського заняття.

5. Прочитати повний текст художнього твору, що виноситься на семінарське заняття для аналізу.

6. Виписати (або зробити закладки) цитати з художнього тексту, які б аргументували відповідь.

7. Прочитати конспект лекції, допрацювати лекційний матеріал (з теми семінарського заняття) у відповідності до рекомендацій лектора.

8. Вести читацький щоденник, занотовуючи основні факти, імена, назви з схему сюжетних ліній твору.

9. Під час семінару занотовувати вагомі висновки, факти, джерела, що поглиблюють підготовку з теми.

10. Вміти підготувати стисле наукове повідомлення (реферат) з проблеми семінару, що викликала особистий інтерес.

11. Вміти узагальнити матеріал у формі відео презентації (індивідуальне завдання).

12. Удосконалювати навички аналізу тексту та формування особистісної позиції щодо проблем художнього твору.

Семінарські заняття
1. Семінарське заняття № 1. Трансформація малих жанрів у сучасній літературі. Новелістика Х.Л.Борхеса
1. Специфіка малої прози Х.Л.Борхеса.

2. Багатожанровість творчості письменника: вірші, новелістика, есе, притчі. Есе «Чотири цикли». Борхес про головні історії людства.

3. Аналіз новели «Вавілонська бібліотека»:

– сенс назви твору;

– принципи «гри», «класифікації», «лабіринту» у тексті оповідання.

– метафора «Всесвіт – бібліотека» та її смислове поле.

4. «Сад перехрещених стежок»: проблематика оповідання, інтелектуальний підтекст.

Література:

1.
Кутейщикова В.Н., Осповат Л.С. Новый латиноамериканський роман (50-70-е годы). – М., 1983.

2.
Мелик-Пашаев А.А. Современный словар-справочник по искусству. – М., 1999.

3.
Борхес Х.Л. Автобиографические заметки // Борхес Х.Л. Собр. Соч.: В 4 т. – СПб., 2001. – Т.3

4.
Дюкина О.К. Современные писатели Испании и Латинской Америки. – М., 2004.

5.
История литератур Латинской Америки. ХХ век: 20–90-е годы. – М., 2004.

6.
Кабачек О.Л. Повелитель бесконечности: Хорхе Луис Борхес – поэт и філософ библиотеки // Библиотековедение. 2003. – № 5. – С. 70-77.

7.
Чистюхина О.П. Борхес. – М., 2005

8.
Б. Дубин. На окраине письма: Борхес и его город. Ex libris НГ, 1999, № 33 от 26 августа.

9.
Б. Дубин. Зеркало в центре лабиринта (о символике запредельного у Борхеса) // Вопросы литературы, 1991, №8.

10.
И. Терерян. Человек, мир, культура в творчестве Хорхе-Луиса Борхеса. - Борхес Х.-Л. Проза разных лет. Сборник. - М.: Радуга, 1989.

11.
Б. Дубин. Комментарий. - Борхес Х.-Л. Проза разных лет. Сборник. - М.: Радуга, 1989.

12.
И. Петровский. Феномен Борхеса. - Борхес Х.-Л. Письмена Бога. - М.: Республика, 1992.

Семінарське заняття № 2. Трансформація біблійного сюжету у романі С. Гейма “Агасвер”

1. Традиція «євангельскої прози» в літературі ХХ століття.

2.Постмодернізм і біблійний міф. Апокрифізація.

3. Агасвер як «вічний образ». Трансформація традиційного сюжету в романі С.Гейма «Агасвер».

4.Простір і час у творі. Мотиви Апокаліпсису.

5.Образ Ісуса Христа: неканонічна версія чи святотатство?

6.Жанрово-стильові особливості твору. Поетика фіналу.

Література:

1. Гейм С. Агасфер // Библиотека Альдебаран: http://lib.aldebaran.ru.

2..Поліщук Н. Алюзивне поле гри в романі С.Гейма «Агасвер» // Слово і час.- 2000.-№ 11.-С.71 – 74.

3. Предисловие Балашова П. //Стефан Гейм Агасфер / – Иностр. лит., 1995.

4.Ишимбаева Г.Г. Трансформация библейского мифа в литературе постмодернизма («Агасфер» С.Гейма) // Библиотека Альдебаран:http://lib.aldebaran.ru
Семінарськеі заняття № 3. Сумнів із приводу безумовного: відкриття Америки у романі А.Поссе «Райські пси»

1. Особливості жанру твору (роман-есе, роман-медитація, роман-ескіз).

2. Історизм у романі. Роль та функції ахронічного методу викладення А.Поссе.

3. Конфлікт двох культур – європейської іудео-християнської та язичницької. Авторська позиція та засоби її вираження у творі.

4. Карнавалізація історичних постатей та глобальних європейських ідей. Образ Христофора Колумба.

5. «…та все ж таки то був Рай…» – поетика фіналу.

Література:

1. Войцеховская Э. Железная каравелла и королевский пожар. Путевые заметки на полях «Райских псов» Абеля Поссе (Киев, Фита, 1995) // http://spintogues.msk.ru.

2. Затонский Д.В. Интермедия: Возрождение, или Потеряный рай // Модернизм и постмодернизм: Мысли об известном коловращении изящных и неизящных искусств. – Харьков-М., 2000. – С.173-182.

3. Есть час меча, есть час пера // Книжная витрина. – № 20 (08.06.03) //http//inostranka.ru/ru/text/74.

4. Тайные связи и фантазии мира // Литературная газета.- № 31 (5934) 30 июля – 5 августа 2003 г. //http:/www.lgz.ru/archives/html_arch/lg312003/Polosy/art7-6.htm.

5. Травина Е. А. Поссе// http://www.ideo.ru/304/24/html.

Семінарське заняття № 4. Повість Aлессандро Барікко «Novecento. Un monologo»: проблеми інтермедіальності.
1.Місце Алессандро Барікко в сучасній італійській культурі.

2.Основні риси повісті А. Барікко «Новеченто»:

– Жанрові та сюжетні особливості твору.

· Система персонажів.
· Функції художнього часу і простору.
· Мотиви й образи твору.

· Проблема суб'єкта художнього мовлення.

· Інтермедіальні аспекти твору.

Література

1. Свентах А. Інтерв’ю в А. Барікко / записала А. Свентах [електронний ресурс]. – Режим доступу: http://www.wz.lviv.ua/interview/120823.

2. Дубинянська Я. Легенда про белетриста / Я. Дубинянська. [Електронний ресурс]. – Режим доступу: http://litakcent.com/2012/09/25/lehenda-pro-beletrysta/">ЛітАкцент.
3. Дубинянська Я. Такі історії Барікко Я. Дубинянська. [Електронний ресурс]. – Режим доступу: http://litakcent.com/2011/04/05/taki-istoriji-barikko/">ЛітАкцент.
4. Барікко, А. Новеченто [Електронний ресурс] / Перекл. з італ. Р. Скакун : Режим доступу // http://ukrkniga.org.ua/ukrkniga-text/165/.

5. Котлярова Н. Інтертекстуальність роману Алессандро Барікко «Шовк» та її відтворення українською, російською й англійською мовами / Н. Котлярова // Мовні і концепт. картини світу. - 2013. - Вип. 2. - С. 206-217. – Режим доступу: http://nbuv.gov.ua/j-pdf/Mikks_2013-_2_24.pdf.

Семінарське заняття № 5. Модифікація театру абсурду у драматургії Т.Стоппарда. П’єса «Розенкранц та Гільденстерн мертві»

1. Традиції інтелектуального театру та театру абсурду у п’єсі Стоппарда «Розенкранц та Гільденстерн мертві».

2. Концепція героя в драмі: діалогічна взаємодія трьох дискурсів – класичного (шекспірівського), абсурдистського (беккетовського) і постмодерністського (стоппардовського).

3. Характерні риси інтелектуальної драми Стоппарда«Розенкранц та Гільденстерн мертві»:

· Поетика інтертекстуальності.

· Мотиви маски й звільнення від неї; карнавал життя й смерті.

· Прийоми метатеатральності («п'єса-в-п'єсі»).

· Категорія мовчання як один із способів прояву метатеатральності.

· Парафрастична рефлексія.

· Зсув акцентів зі сцени за лаштунки.

· Гра із глядачем.

· Система символів.

4. Мовні ігри в інтелектуальній драмі Т.Стоппарда

Література

1. Гассоу М. Из книги «Беседы со Стоппардом»// Иностр. лит. – 2000. -

2. №12. – с.69-78.

3. Фридштейн Ю. Розенкранц, Гильденстерн и другие. – СПб.; Азбука, 2000 // http://lib.ru/PXESY/STOPPARD/tom_stoppard.txt
4. Черноземова Е.Н. Гамлет, Гильденстерн, Розенкранц //Зарубежная литература ХХ века. – М.: Олимп, 1998

Семінарське заняття № 6. Трансформація легенди про Щуролова у повісті А.Заневського «Тінь Щуролова»

1. Загальні відомості про творчість А.Заневського.
2. Легенда про Щуролова як претекст повісті.
3. Специфіка оповідних структур повісті.

4. Художній простір та час.

5. Мотив двійництва у творі. Образи Щура та Щуролова.

6. Трансформація мотиву Щуролов та діти.

7. Риси постмодерністськй поетики твору. Інтертекстуальність та її функції.

Література

1. Заневский А. Крыса / Анджей Заневский; пер. с польск. Е.Смирнова. – Екатеринбург : У_Фактория; М.: АСТ МОСКВА, – 2009. – 224с.

2. Заневский А. Тень Крысолова / Анджей Заневский; пер. с польск. Е.Смирнова. – Екатеринбург : У_Фактория; М.: АСТ МОСКВА, – 2009. – 256 с.

3. Затонский В.Д. Модернизм и постмодернизм : Мысли об извечном коловращении изящных и неизящных искусств // Харьков : Фолио; М.: ООО «Издательство АСТ», – 2000. – 256с.

4. Малинкович И. Судьба старинной легенды (Эл.ресурс(/ И. Малинкович – М.: Синее яблоко, 1999. // (Режим доступа http://mith.ru/alb/europe/index.htm(

5. Мелетинский Е. М. О литературных архетипах / Е. М. Мелетинский. – М. : РГГУ, 1994. – 136 с.
Семінарське заняття №7. Концепти та цінності афроамериканської свідомості у романі Т.Моррісон «Улюблена»
1. Поняття про мультикультуралізм як сучасну культурно-критичну теорію

2. Загальна характеристика творчості Т.Моріссон.

3. Проблематика та поетика роману «Улюблена» як відбиття афроамериканської ментальності:

· Фольклорні та міфологічні риси у сюжеті твору;

· відбиття у світосприйнятті героїв трагедії рабства;

· проблема пам’яті, пошуки ідентифікації та самоідентифікації;

· опозиція індивідуалізм (американська ментальність) – community (афроамериканська ментальність);

· міфопоетичний простір та час;

· синтез міфологічного та реально-достовірного у творі.

4. Схрещення західної культури з афроцентризмом у романі Т.Моррісон «Улюблена»

5. Традиції американської прози у романі Т.Моррісон «Улюблена». Риси магічного реалізму.

Література

Денисова Т. Афро-американка Тоні Моррісон // СІЧ. – 1997. – №2.

Елліот У. Тоні Моррісон : американська письменниця нашого часу // Вікно в світ. – 1999. – №5.

Семінарське заняття №8. Проза Е.-Е. Шмітта як явище міддл-літератури

1. Міддл-література у структурі сучасного літературного процеса. Риси міддл-літератури.

2. Загальна характеристика прози Е.-Е. Шмітта. Релігійний екзистенціалізм письменника як реабілітація традиційних цінностей.

3. Контекст дитинства та релігійний контекст як домінуючі у повістях Е.-Е. Шмітта «Оскар та Рожева пані» та «Діти Ноя».

4. Світомоделюючі мотиви та образи у повістях Е.-Е. Шмітта «Оскар та Рожева пані» й «Діти Ноя»:

· Головні герої творів – діти, які пізнають Бога;

· Мотиви ініціації та просвітлення;

· Мотив обособлення світу дітей та світу дорослих;

· Мотив дитячої самотності та її подолання завдяки Вірі;

· Образи героїв-посередників – Рожевої Пані та панотця Понса.

5. Жанровий синкретизм повістей Е.-Е. Шмітта : елементи епістолярія, роману виховання, ліризм, філософічність, міфологізм дитячого мислення.

6. Риси повістей Е.-Е. Шмітта, що свідчать про їх належність до міддл-літератури (простота стилю, реалістична оповідь, орієнтація на максимально широку читацьку аудиторію, вибір жанру «récit» (викладення філософських ідей у легкій та доступній формі)).

Література

1. Брайловский А. «Мы будем беседовать.» // Шмитт Э.-Э. Распутник; Секта эгоистов: Пьеса, роман / Пер. с фр. А. Брайловского. СПб.: Азбука-классика, 2004. - С.7-14.

2. Демин А. Послесловие. // Шмитт Э.-Э. Распутник; Секта эгоистов: Пьеса, роман / Пер. с фр. А. Брайловского. СПб.: Азбука-классика, 2004. - С.259-270.

3. Соловьева Г. Доля Другого. // Шмитт Э.-Э. Борец сумо, который никак не мог потолстеть.: Повесть/ Пер. с фр. Г.Соловьевой. СПб.: Азбука, 2010. - С.73- 159.

4. Шафранская Э.Ф. Тема детства в прозе Э.-Э.Шмітта // Мировая словесность для детей и о детях. М., 2006. Вып.11. С.251-255.

5. Голубева А. Интервью с Эриком-Эммануэлем Шмиттом. 19.12.2005. // URL: http://golubeva.seysmo.ru/index.php? option=com content&task=view&id=13&Itemid=36

6. Мильчин К. Эрик-Эммануэль Шмитт: «Альтюсер и Деррида -мои учителя». Интервью с писателем. // Книжное обозрение, декабрь 2005 // URL: http://www.book-review, ru /news/news3087.html

7. Шевякова Э.Н. Современная французская проза рубежа веков: модификация романной формы. Автореф. дис … д-ра. филолог. наук: 10.01.03 / Ин-т мир. лит. им. А.М. Горького [Электронный ресурс].– Режим доступа: http://www.famous-scientists.ru/list/4425.–

Семінарське заняття №9 Конференція «Приоритетні напрями методики та методології літературознавства ХХ – початку ХХІ століття».

МЕТОДИЧНІ РЕКОМЕНДАЦІЇ ТА ДИДАКТИЧНЕ ЗАБЕЗПЕЧЕННЯ

ДО САМОСТІЙНОЇ РОБОТИ СТУДЕНТІВ

Самостійна робота передбачає формування у студентів наступних вмінь та навичок:
· уміння самостійно вивчати ті розділи курсу, які не розглядалися на лекціях;

· уміння працювати з довідковою і критичною літературою (літературними енциклопедіями, словниками, бібліографічними довідниками);

· навички реферування і конспектування літературознавчої та критичної літератури;

· уміння складати бібліографічний список за конкретною темою курсу;

· уміння аналізувати художні твори з рисами некласичної естетики.

Перелік питань та види самостійної робіти

Методичні зауваження. Підсумкова оцінка формується із таких складових:
1) відвідування і робота на практичних заняттях;
2) самостійна робота над опрацюванням історико-літературних питать (письмово у зошиті);
3) відповіді на запитання щодо знання художніх текстів;
4) письмова відповідь на запитання, що розглядалися під час лекцій та практичних занять. Під час контрольної роботи студент має право користуватися своїм читацьким щоденником.

Список художніх текстів для обов`язкового читання:

1. Х.Л.Борхес. Чотири цикли, Сад перехрещених стежок, Вавілонська бібліотека

2. С. Гейм. Агасвер

3. А.Поссе. Райські пси

4. Aлессандро Барікко. Novecento. Un monologo

5. Т.Стоппард. Розенкранц та Гільденстерн мертві
6. А.Заневський. Тінь Щуролова
7. Т.Моррісон. Улюблена

8. Шмітт Е.-Е. Оскар та Рожева Пані. Діти Ноя.

