Uvod u teoriju stiha  - Syllabus

Naziv kolegija: Uvod u teoriju stiha

Nastavnik: Slaven Jurić

ECTS-bodovi: 6

Jezik: Hrvatski

Trajanje: jedan semestar, IV, ljetni 

Status: izborni kolegij

Oblik nastave: (predavanje, seminar,)

Uvjeti za upis kolegija: nema

Cilj i sadržaj kolegija: Kolegij Uvod u teoriju stiha teorijskoga je karaktera i ima za cilj uputiti polaznike u osnovne termine i instrumente za analizu stihovnoga govora. U početnom dijelu kolegija definirat će se područje stihovne analize, njezina primjenljivost, ali i ograničenja i problemi stihologije kao književnoznanstvene discipline. Pozornost će se posvetiti i odnosu između tradicionalne metrike i novijih teorija stiha kao i pravaca istraživanja koji su otvoreni posljednjih tridesetak godina. Pritom će biti riječi o različitim razinama proučavanja: stih će se proučavati kao oblik (slog, stopa, takt, akcent, duljina, sintaktička granica, ritam, metar i druge. metričke veličine), ali i kao znak (semantika stiha, metametrička funkcija stiha). Preko novijih teorijskih radova nastojat će se doprijeti do novih, fleksibilnijih definicija stiha te će se preispitati odnos između vezanoga i slobodnog stiha, stiha i proze, a također i odnos između teorije stiha i  stihovne povijesti. Na seminarskom dijelu kolegija uz pomoć primjera provjerit će se teorijski pojmovi usvojeni na predavačkom dijelu. 
Uloga kolegija u ukupnom kurikulumu: Kolegij pridonosi boljem poznavanju teorije, povijesti i problematike književnih oblika kao i njihovoj ulozi u širem komparativnom kontekstu.

Sadržaj kolegija: 

I: Uvodna razmatranja i komentar ponuđene literature

II: Pojam stiha i stihovnoga govora; Problemi definicije stiha. Preliminarni pogled.

III: Osnovni elementi stihovnoga govora I. Ritam .

IV: Osnovni elementi stihovnoga govora II. Ritam i govor, prozodemi i sintaktičke granice.

V: Tradicionalna klasifikacija stihovnih obitelji. kvantitativna versifikacija
VI: Silabička versifikacija.
VII. Akcenatska versifikacija.
VIII:  Kolokvij. Novi načini klasifikacije. 
IX: Stih bez metra (iregularni i slobodni stih)
X: Semantika stiha. Odnos tradicionalne metrike i novije teorije stiha.
XI: Stih i žanr. Tipologija odnosa.
XII: Metametrička funkcija stiha. Stih kao oblik i kao znak.
XIII: Problemi teorije stiha i sadašnje stanje rasprave I.
XIV: Problemi teorije stiha i sadašnje stanje rasprave II.
XV: Završna razmatranja i evaluacija.

Popis literature:
Obavezna literatura

1. S. Petrović, Stih u: Z. Škreb – A. Stamać Uvod u književnost, Zagreb, 19864. str. 283-334.

2. I. Slamnig, Hrvatska versifikacija, Zagreb, 1981. str. 5-8. i 122-141.

3. Z. Kravar, Tema »stih«, Zagreb, 1993. str. 9-50.

4. P. Pavličić, Stih i značenje, Zagreb, 1993. str. 135-154

5. S. Petrović, Oblik i smisao, Beograd, 2003. str. 15-46.
6. D. Attridge, Poetic Rhythm. An Introduction, Cambridge University Press, Cambridge, 1995. str. 1-19.
Dopunska literatura:

1. J. Lotz, Metrics, «Current Trends in Linguistics», ur. Th. A. Sebeok, The Hague – Paris, 1974. str. 967-978.
A. Ocvirk, Evropski verzni sistem in slovenski verz, Ljubljana, 1980. (Literarni leksikon, sv. 9. i 10.).
2. Ch. Küper, Sprache und Metrum, Semiotik und Linguistik des Verses, Tübingen, 1988.
3. R. Cureton, Rhythmic Phrasing in English Verse, London & New York, 1992.

4. Z. Kravar, Prolegomena teoriji slobodnoga stiha, »Umjetnost riječi«, Zagreb, 1992.  XXXVI, 3, 203-219.

5. P. Garde, Naglasak, Zagreb, 1993.
6. A. Holder, Rethinking Meter, Associeted University Press, London et al., 1995.
7.  Metrics Today I, «Poetics Today», ur. Ch. Küper, Durham, vol. 17., br. 1, Fall 1995.
8. Ph. Hobsbaum, Metre, Rhythm and Verse Form, London i New York, 1996.
9. I. Slamnig, Stih i prijevod, Dubrovnik, 1997. str. 5-30.

10. S. Jurić, Počeci slobodnoga stiha, Zadar - Zagreb, 2006. str. 12-25. i 65-121.
