
ZAKRES ZAGADNIEŃ EGZAMINACYJNYCH

Z HISTORII LITERATURY ŚREDNIOWIECZA, RENESANSU I BAROKU

DLA STUDENTÓW I ROKU STUDIÓW LICENCJACKICH FILOLOGII POLSKIEJ

1. Biblia – jej geneza, struktura i styl, obecne w niej gatunki literackie.

2. Antyk – jego wpływ na kulturę Europy nowożytnej.

3. Średniowiecze europejskie i polskie – wyjaśnienie nazwy, daty graniczne epoki, podział na okresy.

4. Myśl filozoficzna średniowiecza; system szkolnictwa, scholastyka i mistycyzm; uniwersalizm kultury średniowiecza; teocentryzm.

5. Polska historiografia średniowieczna; kroniki: Galla Anonima, Mistrza Wincentego zwanego Kadłubkiem, tzw. wielkopolska, Janka z Czarnkowa, Jana Długosza.

6. Rozwój piśmiennictwa w języku polskim (od dokumentów do tekstów literackich).

7. Rozwój kaznodziejstwa w Polsce; zbiory kazań w języku polskim.

8. Przekłady Psałterza i Biblii na język polski w średniowieczu.

9. Rozwój hagiografii; charakterystyka zabytków: żywoty św. Wojciecha i św. Stanisława, Legenda o św. Aleksym.

10. Główne wątki i tematy średniowiecznej poezji religijnej w Polsce.

11. Bogurodzica – dyskusja nad czasem powstania, kształt literacki, rola społeczna.

12. Postać Władysława z Gielniowa i bernardyńskie środowisko kulturowe.

13. Polska twórczość apokryficzna.

14. Dramat i teatr średniowieczny.
15. Proza i poezja świecka w średniowieczu.

16. Pojęcie renesansu; chronologia i geografia zjawiska.

17. Pojęcie humanizmu renesansowego.

18. Stosunek renesansu do antyku; filologia i filozofia odrodzenia (neoplatonizm, neostoicyzm, neoepikureizm); poetyka; teoria i praktyka imitacji; cyceronianizm.

19. Kultura literacka odrodzenia i jej uwarunkowania (druk i jego rozwój w Polsce, Akademia Krakowska, międzynarodowe kontakty humanistów, mecenat).

20. Rola reformacji w kulturze renesansu; reformacja a reforma Kościoła; humanizm chrześcijański wobec reformacji; Sobór Trydencki i jego wpływ na kulturę.

21. Renesansowe przekłady Biblii na język polski.

22. Poeci polsko-łacińscy wczesnego renesansu: Andrzej Krzycki, Klemens Janicki.

23. Twórczość Biernata z Lublina (Żywot Ezopa, bajka).

24. Twórczość Mikołaja Reja (zgodnie z zakresem ze Spisu lektur)

25. Publicystyka renesansu: Andrzej Frycz Modrzewski (irenizm, traktat polityczny, definicja obyczaju i praw, stosunek do Kościoła, koncepcja obronności).

26. Twórczość Łukasza Górnickiego (zgodnie z zakresem ze Spisu lektur).

27. Twórczość Jana Kochanowskiego jako szczyt rozwoju humanizmu w Polsce.

28. Działalność i twórczość Piotra Skargi (pierwszy rektor Akademii Wileńskiej, działacz społeczny, kaznodzieja królewski, zwolennik ograniczenia złotej wolności, tłumacz i autor Żywotów świętych, „lekarz” Rzeczypospolitej, prorok i retor).

29. Twórczość Szymona Szymonowica (zgodnie z zakresem ze Spisu lektur).

30. Twórczość Mikołaja Sępa Szarzyńskiego (rozwój sonetu, parafrazy psalmów, pieśni, epitafia).

31. Twórczość Sebastiana Fabiana Klonowica (Flis – budowa, ideał ziemiański i jego przekształcenia, motyw podróży, realia gospodarcze).

32. Pojęcie baroku (wyjaśnienie nazwy, zakres chronologiczny i periodyzacja wewnętrzna).

33. Stosunek baroku do tradycji klasycznych, w tym antycznych (pojęcie emulacji); Maciej Kazimierz Sarbiewski – „Horacy sarmacki”.

34. Kontrreformacja i jej wpływ na kulturę baroku; rola jezuitów w rozwoju kultury.

35. Wielość nurtów kultury barokowej: ziemiański, dworski, plebejski; poezja popularna; literatura sowizdrzalska; sarmatyzm jako odmiana baroku polskiego.

36. Literacka kolęda staropolska i szczególne przykłady jej realizacji (Jan Żabczyc, Kasper Twardowski, Kasper Miaskowski).

37. Twórczość braci Zimorowiców: Szymona i Józefa Bartłomieja.

38. Zasługi Piotra Kochanowskiego dla literatury polskiej (stworzenie pierwszej polskiej epopei narodowej, autorstwo arcydzieła przekładu, wydoskonalenie polskiego języka poetyckiego; kryteria staropolskiej oryginalności; psychologizacja bohatera, obrazowanie barokowe, batalistyka, wątki romansowe).

39. Petrarkizm, antypetrarkizm, konceptyzm i marinizm; twórczość Daniela Naborowskiego i Jana Andrzeja Morsztyna (zgodnie z zakresem ze Spisu lektur).

40. Emblematyka barokowa (Zbigniew Morsztyn) (budowa emblematu, dynamika zbioru, charakterystyka przykładowych utworów).

41. Pamiętnikarstwo barokowe; Pamiętniki Jana Chryzostoma Paska (budowa utworu, konstrukcja narracji, swojskość i/a europejskość, przejawy sarmatyzmu w mentalności i obyczajowości szlacheckiej).

42. Twórczość Krzysztofa i Łukasza Opalińskich (zwrócić uwagę na satyrę, satyrę menippejską).

43. Twórczość Samuela Twardowskiego (romansopisarstwo, zgodnie z zakresem ze Spisu lektur).

44. Twórczość Wacława Potockiego (Wojna chocimska, po 3 utwory z Moraliów i Ogrodu).

45. Twórczość Wespazjana Kochowskiego (liryka, stosunek do Psałterza; zgodnie z zakresem ze Spisu lektur).

46. Twórczość Stanisława Herakliusza Lubomirskiego (sztuka poetycka, adaptacje wątków mitologicznych i biblijnych – zgodnie z zakresem ze Spisu lektur).

47. Poezja późnego baroku: Anna Stanisławska, Elżbieta Drużbacka, Dominik Rudnicki, Krzysztof Niemirycz (wiersz nieregularny, bajka), Józef Baka.

