Joanna Lisek

Between tradition and avant-garde - motifs, trends and personalities in Jewish literature
Między tradycją a awangardą - motywy, trendy i postaci w literaturze żydowskiej
I. Problem zdefiniowania zakresu pojęcia – literatura żydowska (wprowadzenie). (90min)
Tanach, Talmud jako fundament kultury żydowskiej. Midrasz jako sposób myślenia o tekście.
Louis Ginzberg: Legendy żydowskie, tłum. Jerzy Jarniewicz, Warszawa 1997; tu: Stworzenie świata; Adam;

Robert Graves, Raphael Patai: Mity hebrajskie, tłum. Regina Gromocka, Warszawa 2002; Glosy do opowieści o stworzeniu; Towarzyszki Adama

Krzysztof Pilarczyk: Literatura żydowska od epoki biblijnej do haskali, Kraków 2006, tu: Biblia judaizmu.

Mariusz Rosik, Rabin Icchak Rapoport: Wprowadzenie do literatury i egzegezy żydowskiej okresu biblijnego i rabinicznego, Wrocław 2009 (tu: rozdz. VII: Miszna-Gemara-Tosefta-Talmud; rozdz. VIII: Midrasze)
II. Od krytyki do idealizacji – obrazy sztetl w literaturze jidysz. (90min.)
Mendele Mojcher Sforim Podróże Beniamina Trzeciego, tłum. Michał Friedman, Wroclaw 1990.(fragmenty)

Szolem Alejchem: Z jarmarku, tłum. Michał Friedman, Wroclaw 1989. (fragmenty)

Szalom Asz: Miasteczko, oprac. Monika Adamczyk – Garbowska, Janowiec nad Wisłą (wybrane rozdziały)

Eva Hoffman: Sztetl. Świat Żydów polskich, tłum. Michał Ronikier, Warszawa 2001 (rozdziały: Sztetl: początki, Sztetl: między wojnami)
Katarzyna Więcławska: Zmartwychstałe miasteczko...Literackie oblicza sztetł, Lublin 2005 (wstęp)

Abraham Joshua Heschel: Pańska jest ziemia. Wewnętrzny świat Żyda w Europie Wschodniej, tłum. Henryk Halkowski, Warszawa 1996
III. Miasta jako centra awangardy żydowskiej: Łódź – Warszawa (90min.)
Łódź: Fabryczne centrum awangardy jidysz: Jung Jidisz i żydowski ekspresjonizm.

Jerzy Malinowski: Grupa „Jung Idysz” i żydowskie środowisko „nowej sztuki” w Polsce w latach 1918 – 1923, w: Jerzy Malinowski: Malarstwo i rzeźba Żydów Polskich w XIX i XX, Warszawa 2000.
Gilles Rozier: Mojżesz Broderson: Od Jung Idysz do Araratu, tłum. Joanna Ritt, Łódź 2007. (wybrane rozdziały)
Jechiel Jeszaja Trunk: Pojlin. Obrazy i wspomnienia z Łodzi, tłum. Anna Clarke, Łódź 1997: (fragmenty)
Warszawa – stolica literatury jidysz?

Warszawska awangarda jidysz. Antologia tekstów, red. Karolina Szymaniak, Gdańsk 2005, (fragmenty);

Szmuel Różański: Rola Warszawy w literaturze żydowskiej, “Midrasz” nr 13, Warsaw 2001.

Zusman Segałowicz: Tłomackie 13 (Z unicestwionej przeszłości). Wspomnienia o Żydowskim Związku Literatów i Dziennikarzy w Polsce (1919-1939), Wroclaw 2001

IV. Lwów – grupa Artes i żydowskie środowisko artystyczne (90min.)
Jerzy Malinowski:Żydowskie środowisko we Lwowie, w: Jerzy Malinowski: Malarstwo i rzeźba Żydów Polskich w XIX i XX, Warszawa 2000.

Karolina Szymaniak: Rozdwojony język. „Cusztajer” i galicyjskie środowisko artystyczne, „Midrasz” Nr 7-8, 2006.

Karolina Szymaniak: Być agentem wiecznej idei. Przemiany poglądów estetycznych Debory Vogel, Kraków 2006 (tu: rozdział IV: Debora Vogel na tle modernizmu jidysz, cz. II: Przekłady wybranych prac Debory Vogel)

Debora Vogel: Akacje kwitną. Montaże, Kraków 2006

V. Wilno – Jerozolima Północy.

S. Kassow, Jewish Communal Politics in Traansition: The Vilna Kehile, 1919-1920, „YIVO Annual”, vol. 20.

Joanna Lisek: Jung Wilne – żydowska grupa artystyczna, Wroclaw 2005, (fragmenty)

Daniel Kac: Wilno Jerozolimą było. Rzecz o Abrahamie Sutzkeverze, Sejny 2004 (fragmenty)

Chaim Grade: Szabaty mojej matki, fragmenty: Dzień żebraków, Zaczęło się,, tłum. Magdalena Ruta, „Krasnogruda” Nr 13, 2001.
VI. Obraz męskości w literaturze żydowskiej (90min.)
Modelowa biografia młodego maskila; brak bohatera heroicznego w literaturze jidysz (typy bohaterów: lamedwownik, szlimazl, luftmentsz); między biernością a aktywnością: Tewje Mleczarz i Bońcie Milczek
Salomon Majmon: Autobiografia, tłum. Leo Belmont, oprac. Bella Szwarcman-Czarnota, Warszawa 2007 (fragmenty)

Szolem Alejchem: Dzieje Tewji Mleczarza, tłum. Anna Dresnerowa, Wrocław 989

Icchok Lejb Perec: Bońcie Milczek, w: I.L. Perec: Wybór opowiadań, BN, Wrocław 1958 (fragmenty)
Shmuel Werses: Portrait of the Maskil as a Young Man, in: New Perspectives on the Haskalah, ed. Shmuel Feiner, David Sorkin, The Littman Library of Jewish Civilization 2001.

Daniel Boyarin: Femminization and Its Discontents: Torah Study as a System for Domination of Women, w: D. Boyarin: Unheroic Conduct. The Rise of Heterosexuality and Invention of the Jewish Man, Berkeley, Los Angeles, London 1997.
VII. Kobiety i kobiecość w literaturze żydowskiej (90min.)
Ograniczenia i profity margiznalizacji; literatura jidysz – literatura kobieca?; miejsce kobiet w literaturze jidysz; babki-matki-córki – dialog międzypokoleniowy i demaskacja mitów
Iris Parush:: “This Whole Trouble Is the Fault of the Little Story Books”: Women Who Read Yiddish, w: I. Parush: Reading Jewish Women, trans. Saadya Sternberg, Brandeis University Press, 2004
Bella Szwarcman-Czarnota: Glikl z Hameln, w; B. Szwarcman-Czarnota: Mocą przepasały swe biodra. Portrety kobiet żydowskich, Warszawa 2006.

Karolina Szymaniak: Dwie rewolucje. Kobiety i kobiecość w krytyce literackiej jidysz, w: Nieme dusze? Kobiety w kulturze jidysz, red. Joanna Lisek, Wrocław 2010

Agnieszka Gajewska, Joanna Lisek: Grzeszne wiersze o matce. Pożegnanie z Jidysze-Mame?, w: Pożegnanie z Matką-Polką?, Warszawa 2010.
wiersze Fradel Sztok, Kadii Mołodowskiej, Anny Margolin, Rochl Korn, Chany Lewin w przekładzie Karoliny Szymaniak, Belli Szwarcman-Czarnoty, Joanny Lisek
VIII. Miłość i ciało w literaturze żydowskiej (90min.)
Pieśń nad Pieśniami - biblijny wzorzec w i jego sentymentalizacja; nowatorstwo czy szablonowość obrazów miłości w poezji sefardyjskiej; rewolucyjność liryki miłosnej w jidysz (Celia Dropkin, Chana Lewin); żydowscy Don Juani? (proza I.B. Singera); poza tabu – współczesna proza izraelska (Keret, Shalev)
Jakow Fichman: Sulamitka, w: Poezje Nowohebrajskie, tłum. Aleksander Ziemny, Warszawa 1986.

Maurycy Szymel: Modlitwa o Sulamitę, w: M. Szymel: Wieczór liryczny, Warszawa 1935.

Israel Joshua Singer: Josie Kalb, Kraków 1992 (fragmenty)
Alter Kacyzne: Swaty w Parczewie, w: A. Kacyzne: Chore perły i inne opowiadania, Wrocław 1999.

Izaak Baszewis Singer: Sztukmistrz z Lublina, Warszawa 1983 (fragmenty)

Etgar Keret: 8% z niczego, tłum. Agnieszka Maciejowska, Warszawa 2006

Zeruya Shalev: Życie miłosne, tłum. Agnieszka Jawor-Polak, Warszawa 2005 (fragmenty)

Othmar Keel: Pieśń nad Pieśniami. Biblijna pieśń o miłości, Poznań 1986. (fragmenty)

Agnieszka Legutko: “Cyrkowa dama” – poezja Celii Dropkin z perspektywy genderowej, w: Nieme dusze? Kobiety w kulturze jidysz, red. Joanna Lisek, Wrocław 2010

IX Pogrom i Zagłada (90min.)
biblijne wzorce opisu Katastrofy; jidyszowe pieśni historyczne; literatura pogromowa (P. Markisz); obawa i zapowiedź Katastrofy (Jung Wilne); literatura jidysz – świadek i współ-ofiara Zagłady.

Perec Markisz: Di kupe, tłum. Marek Tuszewicki
Abraham Suckewer: Majn ojsgebenkter szejwet, tlum. Joanna Lisek

Ch. Grade: Gewejn fun dojres, tłum. Jaonna Lisek
Icchak Kacenelson: Pieśń o zamordowanym żydowskim narodzie, tłum. Jerzy Ficowski, Warszawa 1986

Alvin H. Rosenfeld: Podwójna śmierć. Rozważania o literaturze Holocaustu, Warszawa 2003, (wybrane rozdziały)
X. Mistycyzm i ludowość w teatrze żydowskim (90min.)
dlaczego teatr żydowski rozwinął się późno?; purimowe korzenie przedstawień żydowskich, haskala spopularyzowana – teatr Goldfadena; w drodze ku teatrowi artystycznemu – Wilner Trupe i Dybuk An-skiego.
Tomasz Kuberczyk: Przedstawienia purimowe, „Pamiętnik Teatralny” 1992, z. 1-4
Michael Taub: Abraham Goldfaden i teatr żydowski, „Pamiętnik Teatralny” 1992, z. 1-4
Anna Kuligowska-Korzeniewska: Krótka historia teatru żydowskiego na ziemiach polskich, „Midrasz” Nr 7-8 2004

Mirosława M. Bułat: Wilner Trupe, „Midrasz” Nr 7-8 2004

Szlojme Zajnwił Rapoport (An-ski): Dybuk. Na pograniczu dwóch światów, tłum. Awiszaj Hadari, Kraków 2007

PAGE
2

