

KATEDRA FILOLOGII ROMAŃSKIEJ UNIWERSYTETU SZCZECIŃSKIEGO
ORAZ
INSTYTUT FILOLOGII POLSKIEJ UNIWERSYTETU ZIELONOGÓRSKIEGO
MAJĄ ZASZCZYT ZAPROSIĆ PAŃSTWA
DO UDZIAŁU W MIĘDZYNARODOWEJ KONFERENCJI NAUKOWEJ
TEKSTY EPISTOLARNE W POLSKIEJ I EUROPEJSKIEJ PRAKTYCE SZKOLNEJ
/POBIEROWO 9-10 październik 2015 r./

Zapraszamy Państwa do uczestniczenia w konferencji poświęconej szeroko pojętemu wykorzystaniu tekstów epistolarnych w dawnej i współczesnej praktyce edukacyjnej na terenie Polski i Europy. Spotkanie ma na celu ukazanie tła historycznego oraz uchwycenie kontekstu tworzenia i stosowania tekstów epistolarnych w instytucji szkolnej, a także określenie, jakie teksty, których autorów i jakie gatunki listu promowała szkoła na przestrzeni wieków. Proponujemy także podjąć refleksję nad celami, funkcjami i metodami przybliżania uczniom tekstów epistolarnych (jako wypowiedzi użytkowych lub artystycznych) w różnych okresach i na różnych poziomach nauczania w Polsce i Europie. Przedmiotem dociekań mogą stać się różnego rodzaju wypowiedzi o charakterze epistolarnym wykorzystywane w praktyce szkolnej, a w szczególności:

1. Traktowana na ogół jako rodzaj źródła historycznego i służąca nakreślaniu różnorodnych kontekstów autentyczna korespondencja wybitnych myślicieli, literatów, artystów, polityków lub „zwyczajnych ludzi”, ukazująca ich styl życia, wyrażająca ich emocje oraz sposób przeżywania i rozumienia świata, odsłaniająca ich kunszt narracyjny, obrazująca sposób postrzegania przez nich wydarzeń historycznych i zjawisk kulturowych, a wreszcie ilustrująca osobliwości językowe i językowy obraz świata różnych epok i środowisk.

2. Literatura epistolarna (powieść w listach, list poetycki, listy z podróży itd.) w edukacji szkolnej.

3. Listy jako – będące przedmiotem kształtowania warsztatu pisarskiego ucznia – pisma użytkowe i artystyczne o rozmaitych odmianach gatunkowych.

4. Adresowane do uczniów rozmaite publikacje normatywne (listowniki, poradniki itp.), gromadzące przykłady listów i zapoznające dzieci i młodzież ze sztuką epistolarną.

5. Współczesne elektroniczne formy epistolarne (maile, SMS-y, wpisy na komunikatorach) w praktyce szkolnej.

Dążąc do podjęcia pogłębionej i wielowymiarowej refleksji nad miejscem i rolą tekstów epistolarnych w praktyce edukacyjnej, proponujemy kilka zagadnień wyjściowych:

1. List jako gatunek:
 - zdefiniowanie gatunku nauczanego w szkole;
 - odmiany gatunkowe listu funkcjonujące w praktyce szkolnej (z uwzględnieniem poziomu edukacji, typu szkoły, nauczanego przedmiotu).
2. Związek między czytaniem a pisaniem:
 - list jako gatunek wykorzystywany w roli narzędzia doskonalenia kompetencji uczniów w zakresie czytania i pisania;
 - list jako wypowiedź artystyczna lub użytkowa;
 - związek listu z literaturą;
 - związek listu z pismami użytkowymi.
3. Kształcenie literackie i językowe:
 - sposób funkcjonowania listu w kształceniu literackim i językowym;
 - treści i wartości przekazywane uczniom;
 - modele nauczania.
4. List w praktyce szkolnej na przestrzeni dziejów:
 - trwałość gatunku listu i jego odmian w nauczaniu szkolnym;
 - różnorodność praktyk szkolnych w zależności od poziomu nauczania, języka narodowego lub obcego;
 - współczesne formy lub substytuty sztuki epistolarnej.
5. Plastyczność gatunku listu:
 - wielość form wypowiedzi literackiej;
 - typologie;
 - cele, którym służy wybór formy listowej.
6. Rola fikcji w wypowiedziach epistolarnych:
 - fikcja i fikcjonalizacja;
 - funkcja i funkcjonalizacja;
 - prawdopodobieństwo/prawda.

Oczywiście przedstawione tu zagadnienia nie wyczerpują listy możliwych do podjęcia zagadnień. Serdecznie zapraszamy Państwa do wspólnej refleksji nad funkcjonowaniem form epistolarnych w praktyce edukacyjnej i do korzystania w Pobierowie z ostatnich promieni mijającego lata.

W imieniu organizatorów

Dr hab. Beata Kędzia-Klebeko, prof. US

Dr hab. Leszek Jazownik, prof. UZ

Organizatorzy:

Uniwersytet Szczeciński
Katedra Filologii Romańskiej
al. Piastów 40B
71-065 Szczecin

oraz

Uniwersytet Zielonogórski
Instytut Filologii Polskiej
al. Wojska Polskiego 69
65-762 Zielona Góra

Język konferencji: polski, francuski

Przewidywany czas wystąpień: 20 minut

Miejsce konferencji:

Ośrodek Konferencyjny Uniwersytetu Szczecińskiego w Pobierowie
ul. Grunwaldzka 66
72-346 Pobierowo
tel. 914441490, 914441081
fax. 914441489

Ważne daty:

Zgłoszenie uczestnictwa (formularz zgłoszeniowy w załączeniu) do **30.07.2015 r.**

Opłata konferencyjna: do **30.07.2015 r.**

Nadsyłanie referatów do publikacji: **do 31.12.2015 r.**

Obrady: **09-10.10.2015r.**

Otwarcie konferencji w Pobierowie: **09.10.2015, godz. 10.00**

Prosimy przesyłać zgłoszenia uczestnictwa na następujący adres e-mail:

tekstyeptolarne@gmail.com

lub na adres pocztowy:

Katedra Filologii Romańskiej

Uniwersytet Szczeciński

al. Piastów 40b

71-065 Szczecin

z dopiskiem:

Konferencja „Teksty epistolarne w polskiej i europejskiej praktyce szkolnej” (Pobierowo 2015)

Opłata za udział w konferencji wynosi **400 zł** i obejmuje koszty:

- druku materiałów konferencyjnych,
- wydania publikacji pokonferencyjnej,
- wyżywienia (śniadanie, obiady i kolacje),
- noclegów.

Wpłaty z następującymi danymi: **imię i nazwisko uczestnika, nazwa i adres uczelni/institucji, NIP**

należy dokonać do **30.07.2015 r.** na konto:

ING BANK ŚLĄSKI S.A

46 1050 1559 1000 0022 8790 4474

IBAN: PL 46 1050 1559 1000 0022 8790 4474

nr BIC (SWIFT): INGBPLPW

TYTUŁ WPŁATY: "0093"

(z dopiskiem: **Teksty epistolarne w polskiej i europejskiej praktyce szkolnej..” (Pobierowo 2015 r.),
imię i nazwisko)**

WAŻNE:

- W wypadku rezygnacji z udziału w konferencji opłata nie będzie zwracana.
- Materiały konferencyjne będą recenzowane.
- Przygotowanie tekstu do druku (do 15 stron, 1800 znaków na stronie, czcionka 12 Times New Roman, interlinia 1,5, przypisy dolne).

Komitet Naukowy:

Prof. dr hab. Aniela Książek-Szczepanikowa – Uniwersytet Siedlecki

dr hab. Beata Kędzia-Klebeko, prof. US – Uniwersytet Szczeciński

dr hab. Leszek Jazownik, prof. UZ – Uniwersytet Zielonogórski

Prof. Brigitte Louichon – Uniwersytet w Bordeaux

Dr Dominique Ulma – Uniwersytet w Angers

Komitet Organizacyjny:

dr hab. Beata Kędzia-Klebeko, prof. US

dr hab. Leszek Jazownik, prof. UZ

dr Sylwia Kalińska-Łuszczynska – sekretarz konferencji

tekstypistolarne@gmail.com

mgr Beata Skuza

mgr Monika Zielińska

Serdecznie zapraszamy!