Naziv studija - Komparativna književnost
Ime nastavnika – Slaven Jurić
Naziv kolegija – Književne vrste europskoga romantizma (III. i V. semestar)
Status kolegija: obvezatni
Oblik nastave: predavanje/seminar
Broj ECTS bodova: 6

Ciljevi kolegija:
Cilj je kolegija upoznati polaznike s promjenama do kojih dolazi u žanrovskom sustavu europskoga romantizma u odnosu na prethodno razdoblje. Posvetit će se pozornosti odnosu poetike i prakse u okviru europske romantike. Cjelokupnom problemu pristupit će se na temelju analize odabranih primjera iz poezije, proze i drame. Naznačit će se i razlike unutar najvažnijih nacionalnih književnosti. Posljedice žanrovskoga preslojavanja za daljnji razvoj europske književnosti

Sadržaj kolegija:

Tradicionalno razumijevanje romantizma. Odnos prema klasicizmu i prosvjetiteljstvu. Romantički kanon. Imaginacija, romantička ironija, romantički junak. Suvremene redefinicije razdoblja i izmjena kanona. Europsko društvo i kultura od 1770. do 1830. Predromantizam (britanska gotička proza, Sturm und Drang, sentimentalizam i novi senzibilitet). Širenje romantizma. Tradicionalno i suvremeno razumijevanje književnih vrsta. Književne vrste u romantizmu (kratka lirika, velika refleksivna lirika (elegija i oda), balada, romantički ep, drama i roman u romantizmu, umjetnička bajka, onirička proza, drugi oblici fantastike). Utopijske projekcije i pokušaji obnove tradicionalnoga društvenog poretka u programatskim tekstovima (romantički manifesti). Kao ogledni primjeri poslužit će tekstovi F. Schillera, J. W. Goethea, L. Byrona, A. Puškina, A. Manzonija, L. Tiecka, W. Wordswortha, S. T. Coleridgea, J. J. Rousseaua, J. von Eichendorfa i M. Mažuranića.
Studentske obveze: jedan esej ili o žanrovskom, formalnom ili o tematskom aspektu odabranoga djela. Studenti su dužni pročitati obaveznu literaturu i jedan tekst po izboru iz dopunske literature, vezan uz temu eseja. Završni pismeni test.
Raspored rada (po tjednima):

I.

Uvodna razmatranja o romantizmu i kretanjima u europskoj kulturi na prijelazu iz 18. u 19. stoljeće i komentar ponuđene literature.
Lit: A. Flaker, Stilske formacije, Zagreb, 1986. str. 11-48. i 105-129; Romanticism, ed. by J. B. Halsted, New York, 1969. str. 1-42.

II. Nastavak uvodnih razmatranja. Žanrovski sustav romantizma i najvažnije promjene u odnosu na klasicizam.
Lit: P. Pavličić, Književna genologija, Zagreb, 1983. str. 59-96; M. Solar, Povijest svjetske književnosti, Zagreb, 2003. str. 184-221.

III. Lirsko načelo u romantizmu. Kratka ljubavna lirika. Prisutnost lirike u drugim književnim vrstama.

Lit: A. Flaker, Stilske formacije, Zagreb, 1986. str. 105-129; L. R. Furst, Romanticism in Perspective, London & New York, 1969.
IV. Refleksivna lirika. Oda i elegija. Priroda, čovjek i povijest u romantičkoj lirici.

Lit: Z. Kravar, Nepravilni stihovi u pjesništvu predromantizma/romantizma i njihovo poetičko pokriće, »Književna smotra« XXIII (1991) br. 83. str. 27-31; Umetnost tumačenja poezije (prir. D. Nedeljković i M. Radović), Beograd, 1979. str. 223-242 i 361-372.
V. Balada u romantizmu. Odnos umjetničke i folklorne balade.

Lit: Umetnost tumačenja poezije (prir. D. Nedeljković i M. Radović), Beograd, 1979. str. 167-194; G. Weissert, Ballade, Stuttgart, 1980.

VI. Ep u romantizmu.
Lit: E. Stankiewitz, The Syncretism of Genres and Meters in Mickiewicz’s Konrad Wallenrod u: Stih druge polovine 19. veka, Novi Sad 1987. str. 313-327; M. Solar, Povijest svjetske književnosti, Zagreb, 2003. str. 184-221. The Cambridge Companion to Byron, Cambridge 2004. str. 77-99.
VII. Puškinov roman u stihovima. Hibridni karakter romantičkih žanrova.
Lit: M. Solar, Povijest svjetske književnosti, Zagreb, 2003. str. 184-221; L. R. Furst, Romanticism in Perspective, London & New York, 1969.
VIII. Umjetnička bajka. Problemi definicije. Teme umjetničkih bajki.
Lit: J. Tismar, Kunstmärchen, Stuttgart 1977.
IX. Žanrovi fantastike u romantizmu.
Lit: Tzvetan Todorov, Uvod u fantastičnu književnost, Paris, 1970. (Beograd, 1987). str. 7-27; J. Tismar, Kunstmärchen, Stuttgart 1977; T. Peruško, »Ishodišta i modeli talijanske fantastične pripovijetke« u: Romantizam i pitanja modernog subjekta, Zagreb, 2008.
X. Povijesni roman u romantizmu. Scottovo utemeljenje žanra i varijacije modela. Manzonijevi Zaručnici. Struktura romana i dijalektika karaktera.

Lit: V. Žmegač, Povijesna poetika romana, Zagreb, 1987. str. 82-133; György Lukács, Roman i povijesna zbilja, Zagreb, 1986. str. 67-89 i 155-194;
XI. Povijesni roman II. Nacija i pojedinac u Manzonijevu romanu. Jezik i istina u Zaručnicima.

Lit: György Lukács, Roman i povijesna zbilja, Zagreb, 1986. str. 67-89 i 155-194; U. Eco, Između laži i ironije, Zagreb 2004. str. 24-50.
XII. Drama u romantizmu. Pregled dramskih vrsta.
Lit: Silvio D'Amico, Povijest dramskog kazališta, Zagreb 1972. str. 255-297.
XIII. Ispovijest kao fikcionalna i nefikcionalna vrsta u romantizmu.
Lit: P. France, Rousseau – Confessions, Cambridge, 1987.

XIV. Putopis kao romantički žanr.

Lit: D. Duda, Priča i putovanje, Zagreb, 1998. str.
XV. Evaluacija i završna razmatranja.

Obavezna literatura:

1. A. Flaker, Stilske formacije, Zagreb, 1986. str. 11-48. i 105-129.

2. P. Pavličić, Književna genologija, Zagreb, 1983. str. 59-96.

3. M. Solar, Povijest svjetske književnosti, Zagreb, 2003. str. 184-221.

4. Z. Kravar, Nepravilni stihovi u pjesništvu predromantizma/romantizma i njihovo poetičko pokriće, »Književna smotra« XXIII (1991) br. 83. str. 27-31.
5. Umetnost tumačenja poezije (prir. D. Nedeljković i M. Radović), Beograd, 1979. str. 122-265. i 361-372.

6. V. Žmegač, Povijesna poetika romana, Zagreb, 1987. str. 82-133.

7. M. Bobinac, Uvod u romantizam, Zagreb, 2011.
Dopunska literatura:
1. Tzvetan Todorov, Uvod u fantastičnu književnost, Paris, 1970. (Beograd, 1987). str. 7-27.

2. Geschichte der deutschen Literatur. Vom 18. Jahrhundert bis zur Gegenwart. Band I/1 i I/2. Ur. V. Žmegač, Weinheim 19964.
3. E. Stankiewitz, The Syncretism of Genres and Meters in Mickiewicz’s Konrad Wallenrod u: Stih druge polovine 19. veka, Novi Sad 1987. str. 313-327.
4. The Cambridge Companion to Wordsworth, ur. S. Gill, Cambridge 2003.
5. The Cambridge Companion to Byron, Cambridge 2004.
6. L. R. Furst, Romanticism in Perspective, London & New York, 1969.

7. S. Melchinger, Povijest političkog kazališta, Zagreb, 1989.

8. Silvio D'Amico, Povijest dramskog kazališta, Zagreb 1972.
9. D. Duda, Priča i putovanje, Zagreb, 1998.

10. P. France, Rousseau – Confessions, Cambridge, 1987.

11. U. Eco, Između laži i ironije, Zagreb 2004. str. 24-50.
12. Povijest književnih teorija (prir. M. Beker), Zagreb, 1979. str. 209-332.
13. J. Tismar, Kunstmärchen, Stuttgart 1977.
14. G. Weissert, Ballade, Stuttgart, 1980.

15. Z. Gluščević, Romantizam, Cetinje 1967.

16. Romanticism, ed. by J. B. Halsted, New York, 1969.
17. György Lukács, Roman i povijesna zbilja, Zagreb, 1986. str. 67-89 i 155-194.
18. Romantizam i pitanja modernog subjekta, ur. J. Užarević, Zagreb, 2008.
19. Romantic Prose Fiction, ur. G. Gillespie, M. Engel i B. Dieterle, Amsterdam Philadelphia 2007.
20. Romantic Poetry, ur. A. Esterhammer, Amsterdam Philadelphia, 2002.
