PAGE
4

Ime nastavnika: Dr. sc. Željka Matijašević

Naziv kolegija: KNJIŽEVNOST I KONTRAKULTURA ŠEZDESETIH
ECTS bodovi: 6
Jezik: Hrvatski

Trajanje: Ljetni semestar akademske godine 2019/2020.
Status: Izborni kolegij za studente diplomskog studija
Oblik nastave: Predavanja (30 sati) i seminar (15 sati)
Uvjeti za upis kolegija: Nema
Cilj kolegija: Cilj je ovoga kolegija upoznati studente s kontrakulturnim ozračjem u SAD-u u 60-ima te ponuditi pregled književnog stvaranja osnovnih predstavnika beat generacije.
Studentske obveze: Redovito pohađanje nastave (najviše tri izostanka od 15 termina kolegija), redovito izvršavanje tjednih obaveza (čitanje predviđenih tekstova); izborni zadaci: izrada jednog pisanog rada tijekom trajanja kolegija (ukupno 10-15 kartica teksta), pojedinačna ili grupna prezentacija teme, problema ili teksta u samom kolegiju.
Način polaganja ispita: test na kraju semestra

Način praćenja kvalitete i uspješnosti izvedbe predmeta: evaluacija na kraju semestra

Sadržaj kolegija: Društv.-pol. kontekst 60-ih; europske i američke 60-te; kontrakulturni pokret 60-ih; rock kultura i psihodelija; „drug culture“. Institut „Esalen“ i psihološka „revolucija“ razvoja ljudskih potencijala (May, Maslow, Rogers, Tillich). Timothy Leary i psihološki eksperimenti s LSD-om. Okretanje Istoku i zen-budizmu. Američka kontrakultura 60-ih kao izvor new agea. Pregled književnosti beat generacije. Na kolegiju će se čitati i tumačiti djela Burroughsa, Ginsberga, Huxleya, Kerouaca, Keseya i Thompsona.
POPIS PREDAVANJA

1. Uvodno predavanje: od beatnika do hipija
2. Društveno-politički kontekst 60-ih: nova ljevica
D. Rosinow, 'The Revoluton is about Our Lives': The New Left's Counterculture
3. Kontrakulturni pokret 60-ih: temeljni zahtjevi
Brown, Budi svoj - poziv na kontrakulturu
Haynes, Što je seksualno oslobođenje?

Miller, The Ethics of Sex
Roszak, Invazija kentaura
4. Rock kultura 60-ih; progresivni i psihodelični rock
Miller, The Ethics of Rock
Gair, Music (1961-1972)
Film: Woodstock (Michael Wadleigh)
5. Rock kultura 60-ih

Onkey, Voodoo Child: Jimi Hendrix and the Politics of Race in the Sixties

6. Kontrakultura 60-ih i antipsihijatrijski roman
Lupack, Hail to the Chief: One Flew over the Cuckoo's Nest
Film: Let iznad kukavičjeg gnijezda (Miloš Forman)

7. «Drug culture» i 60-te; psihološki eksperimenti s LSD-om(Timothy Leary)
Roszak, Upotreba i zloupotreba psihodeličkog iskustva ili
Farber, The Intoxicated State/Illegal Nation

8. Psihodelička kreativnost Aldousa Huxleyja

Huxley, Vrata percepcije
Anderson, The Upstart Spring (poglavlje 4)

9. Psihološka „revolucija“ 60-ih: „Esalen“ - Institut za razvoj ljudskih potencijala; američka kontrakultura kao izvor new agea
Manrique, Saga o psihonautima
Vernette, Nova paradigma
Film: The Century of the Self – III (A. Curtis)
10. Hunter S. Thompson i kontrakulturna književnost
Thompson, Strah i prezir u Las Vegasu
Murphy, Cyborg Ontology in Fear and Loathing in Las Vegas on the Road to Consciousness
11. Beat generacija: William Burroughs, Gregory Corso, Allen Ginsberg, Gary Snyder, Jack Kerouac
Gair, The Birth of Beat

Kerouac, Odabrane pjesme i tekstovi (Europski glasnik)

Sterritt, Revision, Prevision, and the Aura of Improvisatory Art
12. Jack Kerouac; beatnici i zen budizam
Kerouac, Na cesti
Gair, J. Kerouac: King of the Beats

Gönc Moačanin, Osamljeni putnik beat generacije: Jack Kerouac i zen-budizam
Film: On the Road (Walter Salles)
13. Beat generacija: Allen Ginsberg

Ginsberg, Odabrane pjesme
Raskin, Poetickall Bomshell
Stephenson, Allen Ginsberg's „Howl“: A Reading
Film: Howl (Rob Epstein/Jeffrey Friedman)
14. Beat generacija : William S. Burroughs
Burroughs, Goli ručak
Lydenberg i Skerl, Burroughs's Naked Lunch; William Burroughs and the Literature of Addiction
Film: William S. Burroughs: The Man Within (Yony Leyser)
15. Zaključna razmatranja

Naslijeđe beat generacije; književnici bliski beat poetici
LITERATURA
Primarna literatura

William S. Burroughs, Goli ručak
Allen Ginsberg, „Izbor iz poezije“, Poezija, br. 3-4, 2010.
Aldous Huxley, Vrata percepcije
Jack Kerouac, Na cesti
 „Izbor iz poezije i tekstova beat generacije – Gregory Corso, Jack Kerouac, Gary Snyder“, Europski glasnik, br. 7, 2002, str. 677-693; 713-740.
Hunter S. Thompson, Strah i prezir u Las Vegasu
Sekundarna literatura

Anderson, Walter Truett, 2004, The Upstart Spring: Esalen and the Human Potential Movement (poglavlje IV), Lincoln: iUniverse, str. 65-78.
Brown, Mick, „Budi svoj: poziv na kontrakulturu“, u Šezdesete, str. 255-256.

Farber, David, 2002, „The Intoxicated State/Illegal Nation: Drugs in the Sixties Counterculture“; u Imagine Nation: The American Counterculture of the 1960s and '70s, eds. Braunstein, Peter i Doyle, Michael W., New York: Routledge.
Gair, Christopher, 2007, „Music: 1961-1972“, u The American Counterculture, Edinburgh University Press, str. 161-181.
Gair, Christopher, 2008, „The Birth of Beat“; „Jack Kerouac: 'King of the Beats'“ u, The Beat Generation, Oxford: Oneworld Publications, str. 25-56; 77-118.
Gönc Moačanin, Klara, „Osamljeni putnik beat generacije: Jack Kerouac i zen-budizam“, u Šezdesete, str. 151-164.

Haynes, Jim, „Što je seksualno oslobođenje?“, u Šezdesete, str. 249-254.

Lukšić, Irena (prir.), 2000, Šezdesete –zbornik, Zagreb: HFD.

Lupack, Barbara Tepa, 1995, „Hail to the Chief: One Flew over the Cuckoo's Nest“, u Insanity as Redemption in Contemporary American Fiction: Inmates Running the Asylum, University Press of Florida, str. 63-98.

Lydenberg, Robin i Skerl, Jennie, 1991, „Burroughs' 'Naked Lunch'“; „W. Burroughs and the Literature of Addiction“, u William S. Burroughs at the Front: Critical Reception, 1959-1989, Southern Illinois University Press, str. 33-41; 91-102.

Manrique, Diego, 2000, „Saga o psihonautima“, u Šezdesete –zbornik, prir. Irena Lukšić, Zagreb: HFD.
Miller, Timothy, 1991, „The Ethics of Sex“; „The Ethics of Rock“, u The Hippies and American Values, The University of Tennessee Press, str. 51-70; 71-84.
Murphy, Tom, 2007,“Cyborg Ontology in Fear and Loathing in Las Vegas on the Road to Consciousness: The Red Shark, the White Whale & Reading the Textual Body, Nebula, br. 4.
Onkey, Lauren, 2002, „Voodoo Child: Jimi Hendrix and the Politics of Race in the Sixties“, u Imagine Nation: The American Counterculture of the 1960s and '70s, eds. Braunstein, Peter i Doyle, Michael W., New York: Routledge.
Raskin, Jonah, 2004, „Poetickall Bomshell“, u American Scream: Allen Ginsberg's 'Howl' and the Making of the Beat Generation, University of California Press, str. 1-24.
Rosinow, Doug, 2002, „'The Revolution Is about Our Lives': The New Left's Counterculture“, u Imagine Nation: The American Counterculture of the 1960s and '70s, eds. Braunstein, Peter i Doyle, Michael W., New York: Routledge.
Roszak, Theodore, 1977, „Invazija kentaura“; „Prividna beskonačnost: upotreba i zloupotreba psihodeličkog iskustva“, u Kontrakultura, Zagreb: Naprijed, str. 41-68; 119-134.
Stephenson, Gregory, 1990, „Allen Ginsberg's 'Howl': A Reading“, u The Daybreak Boys: Essays on the Literature of the Beat Generation, Southern Illinois University Press, str. 50-58.

Sterritt, David, 2004, „Revision, Prevision, and the Aura of Improvisatory Art“, u Screening the Beats: Media Culture and the Beat Sensibility, Southern Illinois University Press, str. 57-76.
Vernette, Jean, 2002, „Nova paradigma“, Europski glasnik, br. 7, str. 155-176.
