
Katedra Literatury Polskiej Wyższej Szkoły Pedagogicznej w Opolu

Biuletyn Polonistyczny 9/26/27, 91-100

1966

Artykuł został zdigitalizowany i opracowany do udostępnienia w internecie przez Muzeum Historii Polski w ramach prac podejmowanych na rzecz zapewnienia otwartego, powszechnego i trwałego dostępu do polskiego dorobku naukowego i kulturalnego. Artykuł jest umieszczony w kolekcji cyfrowej bazhum.muzhp.pl, gromadzącej zawartość polskich czasopism humanistycznych i społecznych.

Tekst jest udostępniony do wykorzystania w ramach dozwolonego użytku.

3. "Jawnutka" i "Dziennik Dziecięcy". Kartka z dziejów prasy Powstania Warszawskiego (w przygotowaniu).

St. asystent Andrzej M a t u s z y k

1. Poetyka futuryzmu w twórczości B. Jasińskiego (rozprawa doktorska, w przygotowaniu).

Asystent Edward C h u d z i ń s k i

1. Edward Patla-Szczerba - pisarz ludowy (w przygotowaniu)
2. Współczesna ludowa literatura podhalańska. Szkic (w przygotowaniu).

Asystent Stanisław M r a z e k

1. Gestyka jako środek ekspresji dramatycznej. Szkic teoretyczny (w przygotowaniu).

8. KATEDRA LITERATURY POLSKIEJ
WYŻSZEJ SZKOŁY PEDAGOGICZNEJ W OPOŁU

(zob. BP, z. 22-23, s.126-131)

A. Skład osobowy Katedry w roku akademickim 1965/66

Docent Władysław Studencki (kierownik Katedry).

Starsi wykładowcy: Klara Dąbrowska, Stanisław Dąbrowski, Izabela Lewańska.

Adiunkci: Marian Kaczmarek (etat od 1 X 1965 roku), Jerzy Pośpiech, Leokadia Pośpiechowa, Dorota Simonides, Stefan Smak, Halina Stankowska.

Starsi asystenci: Józef Bar (etat od 1 X 1965 r.), Danuta Gawlik, Urszula Krauze, Adela Pryszczevska-Kozołub.

P.o. asystent: Marian Wańczowski.

B. Uczestnicy studium doktoranckiego

Józef Krosny (Sztuka poetycka Leopolda Staffa), Zdzisław Piasecki (Problematyka zbójnicka w literaturze polskiej), Alfred Polanowski (Ekspresjonizm poznański), Marian Wańczowski

(Świat sztuki w twórczości Żeromskiego), Alfred Wolny (Twórczość Kazimierza Gołby. Zarys monograficzny).

C. Przewody doktorskie zakończone

- Marian Kaczmarek: - Pamiętnikarstwo polskie XVI wieku. (Zarys genezy i typologii). Promotor: prof. R. Pollak (UAM). Recenzenci: prof. Wł. Dworzaczek (UAM) i doc. J. Trzynadłowski (U. Wrocław.). Obrona odbyła się na Uniwersytecie Adama Mickiewicza w Poznaniu 22 X 1964 r., przyznanie stopnia doktorskiego - w dniu 19 XI 1964 r.
- Jerzy Pośpiech: - Śląsk w twórczości artystycznej, publicystyce i korespondencji J.I. Kraszewskiego. Promotor: doc. J. Trzynadłowski (U. Wrocław.). Recenzenci: prof. S. Kawyn (UŁ) i doc. K. Głombowski (U. Wrocław.). Obrona odbyła się na Uniwersytecie Wrocławskim 2 III 1965 r., przyznanie stopnia doktorskiego - w dniu 6 IV 1965 r.

D. Publikacje Katedry

W r. 1965 ukazał się trzeci numer "Historii Literatury" w ramach "Zeszytów Naukowych WSP" (Opole 1964). Znajdują się w nim następujące artykuły pracowników naszej Katedry:

1. A. Pyszczeńska-Kozołub, Z dziejów krytyki literackiej na Śląsku (okres międzywojenny)
2. J. Pośpiech, Listy śląskie do J.I. Kraszewskiego z lat 1846-1887
3. St. Dąbrowski, Współczesna polska problematyka literacka w "Przeglądzie Współczesnym" (zestawienie bibliograficzne)
4. H. Stankowska, Polska tematyka historyczna w tekstach obcych autorów (w powieściach pseudohistorycznych i historycznych XVIII i XIX wieku)
5. L. Pośpiechowa, "Godiwa" L. Staffa na tle wersji podaniowych i literackich

6. Wł.Studencki, Z ineditów Ludwika Marii Staffa: "Powieść Borskiego"
7. D.Gawlik, Poglądy na obiektywność oceny wypracowań z języka polskiego w świetle literatury metodycznej lat 1959 - 1963
8. U.Dembska-Krauze, Znajomość antyku wśród młodzieży szkolnej klas VIII i IX
9. K.Dąbrowska, Spór o pryncypia w publicystyce literackiej lat 1954-1957.

E. Prace zespołowe Katedry

"Zeszyty Naukowe WSP" przygotowują wydanie specjalnego numeru poświęconego życiu i twórczości Gustawa Morcinka.

F. Zbiorowe imprezy naukowe Katedry

Z okazji odsłonięcia pomnika A.Mickiewicza w Opolu Katedra zorganizowała w dniu 26 XI 1965 roku Sesję Naukową. Wygłoszono następujące referaty:

- doc. Władysław Studencki - Główne kierunki romantyzmu europejskiego
prof. Wacław Kubacki - "Dziady" A.Mickiewicza
dr Izabela Lewańska - Z dziejów Towarzystwa Literackiego im. A.Mickiewicza.

Katedra przygotowuje Sesję Naukową ku czci H.Sienkiewicza.

Seminaria literackie i magisterskie w roku akademickim 1965/66 na Studium Stacjonarnym:

- a) pod kierunkiem doc. Wł.Studenckiego seminarium z literatury modernizmu dla IV roku w liczbie 12 uczestników, seminarium magisterskie na V roku w liczbie 8 uczestników;
- b) pod kierunkiem dr Klary Dąbrowskiej seminarium z metodyki języka i literatury na IV roku w liczbie 15 uczestników, seminarium magisterskie na V roku w liczbie 9 uczestników;
- c) pod kierunkiem dra Stanisława Dąbrowskiego seminarium z literatury współczesnej dla IV roku w liczbie 14 uczestników, seminarium magisterskie na V roku w liczbie 9 uczestników;

d) pod kierunkiem dr Izabeli Lewańskiej seminarium z zagadnień literatury dla dzieci i młodzieży na IV roku w liczbie 13 uczestników, seminarium magisterskie na V roku w liczbie 10 uczestników.

Ponadto prowadzone są seminaria literackie i magisterskie na Studium dla Pracujących.

G. Zakłady

Zakład Literatury XIX wieku - kierownik Władysław Studencki

Zakład Literatury Młodzieżowej - kierownik Izabela Lewańska

Zakład Piśmiennictwa Śląskiego - kierownik Dorota Simonides

Zakład Metodyki Języka i Literatury Polskiej - kierownik Klara Dąbrowska.

Problematyka prac badawczych obejmuje:

- a) badania nad praktykami ciągłymi studentów filologii polskiej
- b) badania nad czytelnictwem uczniów
- c) badania nad skutecznością kształcenia w zakresie metodyki języka i literatury polskiej na Studium dla Pracujących WSP.

Projektuje się utworzenie Zakładu Literatury Współczesnej pod kierownictwem Stanisława Dąbrowskiego.

H. Studenckie Koło Polonistów

Koło pracowało w dwóch sekcjach: referatowo-zjazdowej i piśmiennictwa śląskiego.

Członkowie sekcji referatowo-zjazdowej brali udział w sympozjone teatrolologicznym w 1964 roku w Toruniu. Obecnie opracowują pięć referatów na XII Zjazd Młodych Polonistów w Poznaniu.

Członkowie sekcji śląskiej prowadzili m.in. wywiady i badania folklorystyczne w terenie.

I. Prace indywidualne członków Katedry

Doc. Władysław S t u d e n c k i

Oddane do druku

1. Nieznane poezje L.M.Staffa, "Zeszyty Naukowe WSP". Historia Literatury, IV
2. Wieczory bytomskie. Kronika i wspomnienia
3. G.Morcinek, Sylwetka pisarza, "Zeszyty Naukowe WSP", Historia Literatury, V

W przygotowaniu

4. Studia o W.Berencie i J.Parandowskim
5. Pamiętnik Wandy Moné-Młodnickiej. Tekst i komentarz.

Dr Klara D ą b r o w s k a

Opublikowane

1. Spór o pryncypia w publicystyce literackiej lat 1954-1957, "Zeszyty Naukowe WSP". Historia Literatury, III; Opole 1964
2. Stan i potrzeby praktyki ciągłej studentów filologii polskiej, "Zeszyty Naukowe WSP". Pedagogika, 1965.

Oddane do druku

3. Nauczyciele-poloniści, absolwenci Opolskiej WSP, "Zeszyty Naukowe WSP". Pedagogika. (Zeszyt poświęcony Zjazdowi Absolwentów WSP w Opolu)
4. Zagadnienie twórczej inspiracji w świetle dyskusji prasowej (1954-1957)
5. Redagowanie pism użytkowych (wspólnie z Danutą Wesołowską), PZWS

W przygotowaniu

6. Z badań nad zainteresowaniami problematyką szkoły w twórczości G.Morcinka, "Zeszyty Naukowe WSP", Historia Literatury, V
7. Problem skuteczności form kształcenia w zakresie metodyki języka i literatury polskiej na Studium Zaocznym WSP.

Dr Stanisław D ą b r o w s k i

Opublikowane

1. Współczesna polska problematyka literacka w "Przeglądzie Współczesnym" (zestawienie bibliograficzne), "Zeszyty Naukowe WSP". Historia Literatury, III, Opole 1964

Oddane do druku

2. Współczesna problematyka literacka w "Przeglądzie Współczesnym" (zestawienie bibliograficzne, dokończenie), "Zeszyty Naukowe WSP". Historia Literatury, IV
3. Polityczno-agitacyjny dramat z okresu powstań śląskich (J. N.Jaroń, "Wojsko św. Jadwigi"). "Komunikaty Instytutu Śląskiego w Opolu"

W przygotowaniu

4. Problematyka śląska w "Przeglądzie Współczesnym"
5. Z badań nad recepcją książek obozowych G.Morcinka, "Zeszyty Naukowe WSP". Historia Literatury, V.

Dr Izabela L e w a ń s k a

Opublikowane

1. Ze studiów nad Bronisławą Ostrowską, "Sprawozdania Opolskiego Towarzystwa Przyjaciół Nauk. 1956-1963", Wrocław 1965
2. Literatura dla dzieci i młodzieży w przygotowaniu zawodowym nauczyciela, "Polonistyka" 1965, nr 3.

Dr Marian K a c z m a r e k

Opublikowane

1. Rec. książki A.Sajkowskiego "Nad staropolskimi pamiątkami", "Ruch Literacki" 1965, nr 5

W druku

2. Antologia pamiątek polskich XVI wieku. Wybór i opracowanie tekstów (wspólnie ze St.Drewniakiem)
3. Relacja pamiątkarska w listach J.Piotrowskiego, "Zeszyty Naukowe WSP". Historia Literatury, IV.

Dr Leokadia P o ś p i e c h o w a

Opublikowane

1. Twórczość literacka pisarzy opolskich w dwudziestoleciu Polski Ludowej, Opole 1965, Instytut Śląski w Opolu. Wydawnictwa Instytutu Śląskiego w Opolu. Komunikaty. Seria literacka.
2. O "Igrzysku" L.Staffa, "Sprawozdania Opolskiego Towarzystwa Przyjaciół Nauk 1956-1963", Wrocław 1965

3. Twórczość dramatyczna L. Staffa, tamże.
4. "Godiwa" Leopolda Staffa na tle wersji podaniowych i literackich, "Zeszyty Naukowe WSP". Historia literatury, III, Opole 1964.

W druku

5. Twórczość dramatyczna Leopolda Staffa. (Wydawnictwa WSP w Opolu).

W przygotowaniu

6. Twórczość literacka Włodzimierza Tetmajera
7. Problematyka powstań śląskich w twórczości G.Morcinka
8. Pierwsze dziesięciolecie Opolskiego Oddziału Związku Literatów Polskich.

Dr Jerzy P o ś p i e c h

Opublikowane

1. Teksty i nota edytorska do: "Bajki i podania". Zebrał Józef Lompa. Wrocław 1965, Instytut Śląski w Opolu. Teksty folklorystyczne. Ze zbiorów J.Lompy, t. 1
2. Sprawy śląskie w krakowskim "Czasie" (1848-1781). W: "Studia Śląskie", Opole 1965, t. IX
3. Listy śląskie do J.I.Kraszewskiego, Wrocław 1966

W druku

4. Sprawy śląskie w publicystyce J.I. Kraszewskiego, "Zeszyty Naukowe WSP". Historia Literatury, IV
5. Śląsk w twórczości artystycznej, publicystyce i korespondencji J.I.Kraszewskiego

W przygotowaniu

6. Prace ludoznawcze Michała Przywary
7. Listy K.Miarki i J.Kotuli do Wł. Bełzy (wspólnie ze St. Smakiem).

Dr Dorota S i m o n i d e s

W druku

1. Życie bajki śląskiej dawniej a dziś, "Zaranie Śląskie"
2. Z dziejów bajki śląskiej w II poł.XIX wieku, "Zeszyty Naukowe WSP". Historia Literatury, IV

3. Rec. książki: "Bajki i podania". Zebrał J. Lompa. Red. nauk. i słowo wstępne J. Krzyżanowski, Wrocław 1965. "Zaranie Śląskie" 1966
4. Rec. "Słownika folkloru polskiego". Pod red. J. Krzyżanowskiego, Warszawa 1965. "Kwartalnik Opolski" 1966
W przygotowaniu
5. Odra w polskiej prozie ludowej
6. Społeczne walory śląskiej prozy ludowej
7. Śląska literatura ludowa a bajki G. Morcinka, "Zeszyty Naukowe WSP". Historia Literatury, IV.

Dr Stefan S m a k

W druku

1. Wokół jednego konkursu. Rzec o "Pojedyнку szlachetnych" Sewera-Maciejowskiego, "Zeszyty Naukowe WSP". Historia Literatury, IV

W przygotowaniu

2. Adaptacja na scenę powieści G. Morcinka. "Zeszyty Naukowe WSP". Historia Literatury, V
3. Adaptacja na scenę noweli i powieści Sewera-Maciejowskiego, "Sprawozdania Opolskiego Towarzystwa Przyjaciół Nauk", Wydział II.

Dr Halina S t a n k o w s k a

Opublikowane

1. Polska tematyka historyczna w tekstach obcych autorów (w powieściach pseudohistorycznych XVIII i XIX wieku), "Zeszyty Naukowe WSP". Historia Literatury, III. Opole, 1964.

Oddane do druku

2. Początki powieści historycznej w Polsce, Opole 1965. Wydawnictwa WSP
3. Początki i rozwój teatru stanisławowskiego. "Kwartalnik Nauczyciela Opolskiego" 1965, nr 4
4. Konwencja literacka Bogusławskiego i Fredry: "Spazmy modne", "Mąż i żona", "Sprawozdania Opolskiego Towarzystwa Przyjaciół Nauk" za rok 1964.

Mgr Józef B a r

Opublikowane

1. Uwagi o sposobach korzystania z nowego podręcznika dla kl. VI, "Polonistyka" 1965, nr 1

W druku

2. Z dziejów kultu "Pana Tadeusza" (w związku z odsłonięciem pomnika A. Mickiewicza w Opolu), "Kwartalnik Nauczyciela Opolskiego" 1965, nr 3/4

W przygotowaniu

3. Regionalizm w nauczaniu języka polskiego w szkole ogólnokształcącej.

Mgr Danuta G a w l i k

Prace opublikowane

1. Z doświadczeń pedagogicznych wychowawcy klasowego, "Kwartalnik Nauczyciela Opolskiego" 1964, nr 1

2. Poglądy na obiektywność oceny wypracowań z języka polskiego w świetle literatury metodycznej lat 1959-1963, "Zeszyty Naukowe WSP". Historia Literatury, III, Opole 1964

W druku

3. Technika poprawy wypracowań z języka polskiego przez nauczyciela w świetle literatury metodycznej oraz obserwacji praktyki w szkole średniej. "Zeszyty Naukowe WSP". Historia Literatury, IV

W przygotowaniu

4. Metodyka wypracowań z historii literatury polskiej w ogólnokształcącej szkole średniej (rozprawa doktorska).

Mgr Urszula K r a u z e

Opublikowane

1. Znajomość antyku wśród młodzieży szkolnej kl. VIII i IX. "Zeszyty Naukowe WSP", Historia Literatury, III, Opole 1964

2. Lista lektury szkolnej, jej realizacja a zainteresowania czytelnicze śląskiej młodzieży szkół średnich, "Kwartalnik Nauczyciela Opolskiego" 1965, nr 1/2

W druku

3. Kształcenie się poglądów na cele i koncepcję nauczania literatury w szkole średniej. Zarys historyczny

W przygotowaniu

4. Rola polonistycznej lektury obowiązkowej w procesie poznawczym i wychowawczym ucznia szkoły średniej (rozprawa doktorska).

Mgr Adela P r y s z c z e w s k a - K o z o ł u b

Opublikowane

1. Z dziejów krytyki literackiej na Śląsku (Paweł Musioł i Alfred Jesionowski), "Zeszyty Naukowe WSP". Historia Literatury, III, Opole 1964

W druku

2. Wincenty Ogrodziński jako historyk literatury, "Zeszyty Naukowe WSP". Historia Literatury, IV

W przygotowaniu

3. Badania nad piśmiennictwem śląskim w latach 1907-1939
4. Prace Jana Kudery poświęcone piśmiennictwu śląskiemu
5. Emil Szramek - znawca piśmiennictwa śląskiego.

Mgr Marian W a ń c z o w s k i

Opublikowane

1. O "Pruskim huzarze" Artura Gruszeckiego (wspólnie z A. Wolnym), "Kwartalnik Opolski" 1964, nr 1
2. Niektóre problemy polityczne i społeczne powieści A. Gruszeckiego pt. "Zwyciężeni", "Kwartalnik Nauczyciela Opolskiego" 1965, nr 1/2

W druku

3. Żeromski i teatr amatorski, "Zeszyty Naukowe WSP". Historia Literatury, IV.

9. KATEDRA LITERATURY I JĘZYKA POLSKIEGO
WYŻSZEJ SZKOŁY PEDAGOGICZNEJ W RZESZOWIE

Katedrę Literatury i Języka Polskiego w Wyższej Szkole Pedagogicznej w Rzeszowie utworzono 1 października 1965 r. (Dz.U.Min. Oświaty nr 1, poz. 8, z dnia 10 marca 1966 r.).

Równocześnie w ramach Katedry utworzono:

- a) Zakład Literatury Polskiej
- b) Zakład Języka Polskiego.