1
2

МІНІСТЕРСТВО ОСВІТИ І НАУКИ, , МОЛОДІ ТА СПОРТУ УКРАЇНИ
Запорізький національний технічний університет

МЕТОДИЧНІ ВКАЗІВКИ

до самостійної роботи з дисципліни

“Історія зарубіжної літератури. ХХ століття ”

для студентів спеціальності 0203 Гуманітарні науки,
6.020303 Філологія
з подальшим навчанням за спеціальністю 7.02030304 Переклад

2012
Методичні вказівки до самостійної роботи з дисципліни “Історія зарубіжної літератури. ХХ століття” для студентів спеціальності 0203 “Гуманітарні науки”, 6.020303 “Філологія” з подальшим навчанням за спеціальністю 7.02030304 “Переклад” / Укл.: Костенко Г. М. – Запоріжжя, 2012. – 34 с.
Укладач: Костенко Г. М., к.філол.н., доцент

Рецензент: Лещенко Г.А., к.філол.н., доцент

Відповідальний за випуск: Костенко Г. М., к.філол.н., доцент

Затверджено

на засіданні кафедри теорії та практики перекладу
Протокол № 10 від 29.05.2012 р.

Зміст

1 Вступ до курсу “Історія зарубіжної літератури. ХХ століття”.…4

2 Тематичний перелік лекцій………………………………………..13
3 Питання до семінарських занять………………………………….20

4 Література для обов’язкового читання...22
5 Додаткова література..24
6 Контрольно-залікові питання..26
 7 Контрольна робота з курсу для заочного виділення………………… 31
1 Вступ до курсу “Історія зарубіжної літератури ХХ століття”

Розвиток літератури, як відомо, невід'ємний від розвитку суспільства і відображає всі його труднощі, особливості, всі бурхливі події та проблеми особистості й суспільства, націй та народів, окремих країн. Література XX ст. якнайтісніше пов'язана з усіма перипетіями свого часу, складністю та суперечливістю якого зумовлені своєрідність та різноманітність світового літературного процесу, його активна участь у соціально-політичній та ідеологічній боротьбі. Літературний процес жодної епохи не був таким важким, напруженим, і суперечливим, як у XX ст., столітті великих соціальних потрясінь та зрушень.

Уже наприкінці XIX ст. з'являється велика кількість різноманітних філософських концепцій і теорій, де робиться спроба проаналізувати життя, проникнути в його суть і визначити загальнолюдські вартості, які могли б порятувати людину за різних обставин, стали їй моральною опорою. Наявність філософських учень зростає в XX ст. Вони стали філософським підґрунтям різноманітних художніх явищ у літературі, художніх течій та напрямів, предметом суперечок, об'єктом художнього осмислення та аналізу.
Надзвичайно поширеним у XIX ст. був позитивізм, основні принципи котрого сформулювали французький філософ О. Конт (1738-1857) та англійський вчений Г. Спенсер (1820-1903). Цей філософський напрям привертав увагу до позитивних фактів дійсності, закликаючи описувати й аналізувати їх, до біологічних причин поділу суспільства на класи, відкидав класову боротьбу (бо вона протиприродна) і визнавав боротьбу за існування, про яку писав Чарлз Дарвін, наявною і в людському суспільстві.
Іншою, не менш популярною, була теорія А. Шопенгауера (1788-1860), де світ тлумачився як творіння вищої духовної сили, ірраціо​нальної і невідворотної «світової волі». Один із її проявів – притаманна людині «воля до життя». Нейтралізувати «світову волю» можна лише шляхом пізнання за допомогою філософського споглядання, а її пізнання демонструє безглуздість буття. Ця воля стає нічим у процесі її пізнання, перетворюючи на ніщо і весь створений нею світ. Мистецтво може допомогти пізнати абсурдний світ тільки шляхом інтуїтивного пізнання, через осяяння і прозріння.
Ідеї А. Шопенгауера підхопив Ф. Ніцше (1844-1900), який створив теорію елітарності, винятковості окремих особистостей, котрих назвав «надлюдьми». Вони є носіями «волі до влади», стоять «по той бік добра і зла» й покликані керувати натовпом.
Значного поширення набула філософія екзистенціалізму, видатними теоретиками якої були С. К'єркегор (1813-1855) у XIX ст. та К. Ясперс (1883-1969) і М.Хайдеггер (1889-1976) у XX ст. Екзистенціалізм проголосив, що незмінні біологічні та психологічні властивості людини і умови її буття, тобто її існування, передують сутності, а отже, є важливішими від неї. С. К'єркегор стверджував, що не може бути й мови про осмислення людиною світу, бо вона обмежена у своїх можливостях і що мудрість полягає у зверненні до Бога та усвідомленні власної обмеженості. Світ – непізнаваний і абсурдний, а існування людини – це «буття для смерті», яка кидає тінь на все життя; мета існування – смерть. Тому загальний спосіб буття людини в суспільстві – трагічний, сповнений страху, тривоги та відчаю. Людина, стверджував Ясперс, існує як самотнє «я», як «єдиний» у «співбутті» з іншими. А воно є співісну​ванням рівноправних особистостей, які керують, роблять добро, служать, виявляють вірність, товариськість у ставленні одне до одного. Тому суть існування полягає в гуманізмі, бо, як стверджував Ж. П. Сартр, «екзистенціалізм – це і є гуманізм».
Не менш вагомою стала й інтуїтивістська ірраціоналістична філософія А.Бергсона (1859-1941), згідно з якою розум, котрий керується зиском, може дати людині знання лише нижчого порядку, бо життя е ірраціональним, недоступним для розуму. Вищі знання здатна забезпечити лише інтуїція, ірраціональне осяяння, раптове прозріння. Тому мистецтво є не відображенням життя, а ірраціональним, неусвідомлюваним процесом творення дійсності, під час якого в людській свідомості поєднуються сучасність і минуле, що існує завдяки пам'яті та з її допомогою оживає у формі спогадів.
Великий вплив на розвиток літератури справила психоаналітична теорія віденського лікаря-психіатра 3. Фрейда (1856-1939). Він розглядав людину як поєднання трьох елементів. Природне «я» – носій плотських бажань та інстинктів, тобто підсвідомість. Раціоналістичне «я» – розважлива, суха і фальшива свідомість, а моральне «я», яке 3. Фрейд називає ще «над-я», – це надсвідомість, яку суспільство нав'язує людині. Між усіма елементами особистості точиться боротьба, і людина є її жертвою. Придушення підсвідомих потягів надсвідомістю по​роджує різноманітні комплекси, тобто психози. Підсвідомість – джерело енергії людини, саме ці імпульси стимулюють усю її діяльність, зокрема й художню творчість. У людині закорінене зло, приховане тваринне начало, людина ніби перебуває на краю прірви, що таїться в душі. Тож добро мусить збороти зло в самій людині.
Розчарування в життєвій дійсності та художньому реалістичному способі її відтворення спричиняє зацікавлення новітніми філософськими теоріями та появу нових художніх напрямів, що отримали назви декадентських, авангардистських та модерністських. Французьке слово «decadenсе» означає занепаб, «аvanguarde» – передова охорона, а «modernе» – сучасний, найновіший. Отож цими словами почали позначати якісно нові явища в літературному процесі, що стояли на передових, авангардних позиціях та були пов'язані з занепадом і кризою суспільної думки й культури, з шуканням позитивних ідеалів, звертанням у цих шуканнях до Бога та віри, зі сферою містичного та ірраціонального.

Протестуючи проти застарілих ідей та форм, модерністи шукали нових шляхів та засобів художнього відображення дійсності, знаходили нові художні форми. В цьому плані модернізм є справжньою художньою революцією і може пишатися такими епохальними відкриттями в літературі, як внутрішній монолог та зображення людської психіки у формі «потоку свідомості», відкриття далеких асоціацій, теорії багатоголосся, універсалізації конкретного художнього прийому і перетворення його на загальний естетичний принцип, збагачення художньої творчості через відкриття прихованого змісту життєвих явищ, відкриття ірреального та непізнаваного.
Модернізм є і соціальним бунтарством, а не тільки революцією у сфері художньої форми, бо спонукає до виступу проти жорстокостей соціальної дійсності та абсурдності світу, проти гноблення людини, обстоюючи її право бути особистістю, бути вільною. Модернізм протестує проти грубого матеріалізму, меркантильних міщанських паскудств життя, проти духовного звиродніння та бідності, тупої самовдоволеної ситості. Однак, протестуючи проти реалізму, що вичерпав себе, модернізм не відкидає цілком його досягнень, а навіть використовує їх, розвиває та збагачує у своїх пошуках нових шляхів у мистецтві, в художній творчості.
Модернізм – загадкова епоха в історії європейської культури, епоха, яка й досі, через століття, бентежить нашу уяву, стимулює пошуки істини, суперечки. Порівняно невеликий відтинок часу (не більш як півстоліття) вмістив стільки подій (од історичних до наукових і мистецьких), що й досі неспромога їх усі осягнути. Вже минуло XX століття, а ще перебуваємо в епілозі модернізму (чи пак – у постмодернізмі). Парадоксально: століття феномен модернізму вивчали науковці всіх країн світу, а ще й досі не вироблена аксіоматика цього явища, певної кількості істин, які б засвідчили високий рівень осмислення явища й вже не потребували доведення (бо більшість дослідників з ними погодилась). Не йдеться про радянську й пострадянську науку, яка ще послуговується ідеологічними стереотипами; слід визнати, що загалом міра усвідомлення і проникнення в глибинну сутність модернізму в усьому світі ще далека від завершення. Власне, не існує жодної більш чи менш переконливої концепції модернізму. Більш того – не існує навіть визначення, яке одразу не викликало би питань. Кожен розуміє модернізм по-своєму. І досі, як на початку століття, визначення модернізму несуть єдину певну інформацію: ставлення до нього авторів визначення.
Літературознавчі словники засвідчують, що поняття "модернізм" і досі не поставлене в певний категоріальний ряд. Модернізм – сукупність явищ рубежа століть (яка сукупність?). Усі об'єднання, від невеличкого угруповання до всесвітнього напряму, є сукупностями. Модернізм – напрям (такого напряму не зафіксувала жодна історія літератури, а є напрями символізму, експресіонізму тощо). Модернізм – це нереалістичне (антиреалістичне, антиміметичне) мистецтво рубежа XIX-XX ст. (під таке визначення підпадає не лише модернізм, а й романтизм, до того ж, далеко не всі модерністські твори антиміметичні, наприклад, романи "Улісс" Д.Джойса, "В пошуках утраченого часу" М.Пруста і багато інших, вочевидь модерністських, творів послідовно міметичні). З модернізмом повторюється те, що колись сталося з романтизмом: якось порахували визначення романтизму й налічили їх... важко уявити – чи не двісті! Та все ж сьогодні існує аксіоматика цього явища і прийнятні для більшості дослідників визначення. Мабуть, рано чи пізно так буде і з модернізмом.
Свого часу Х.Ортега-і-Гасет написав етапну для осмислення модернізму статтю, в якій назвав його "мистецтвом витончених відчуттів та інстинктивного аристократизму", тобто елітарним, онтологічне непридатним для сприйняття більшістю (на відміну од цілковито демократичних романтизму й реалізму). У пострадянському просторі щойно доганяють сенс цієї праці, а на Заході, вже трохи призабувши Ортегу, теж відтоді не зробили достатньо відчутних кроків уперед. Епоха структуралізму, значення якої для літературознавчої науки важко переоцінити, до концепції модернізму практично нічого не додала. Хоча здобутки структуралізму вельми надаються для систематизації такого складного, хаотичного, чи й заплутаного, матеріалу, як модернізм.
Кожен досвідчений читач, не залізаючи у філологічні тонкощі, зуміє відрізнити модерністський твір од романтичного чи реалістичного: ледь відкривши книгу, відчуваєш спротив матеріалу. Модерністський твір ніколи не надається до легкого, комфортного сприйняття. Його спочатку мусиш взяти приступом, подолавши спротив, звикнути до нього, вчитатись, і лише пізніше, на якомусь етапі отримаєш можливість насолоджуватися читанням. Ця насолода буде відмінною: ти не хвилюватимешся долею героїв, не завмиратимеш при сприйнятті конфліктних подій, не сміятимешся і не плакатимеш, як при читанні романтичного чи реалістичного твору... Матимеш або суто естетичну (як це чудово зроблено, як гарно сказано!), або суто інтелектуальну (які парадокси, як це дивно, несподівано, незвично!) насолоду. Причина – в мірі суб'єктивності. Чим яскравіша чужа суб'єктивність, тим більш вона насторожує, тим важче читачеві подолати бар'єр, який завжди існує між різними людьми. Але подоланий бар'єр зате відкриває чудову перспективу: не впізнавати власні емоції, а пережити незвідане, подивитись на світ очима іншої людини. Це нагорода за витрачені зусилля.
Увібравши досягнення романтизму й реалізму, модернізм переплавив їх і утворив щось інше, третє. Разом із оформленням модернізму утворилась нова (і, здається, остаточна) шкала розшарування мистецьких творів. Існує три принципово відмінні (незважаючи на постійну взаємодію) системи художніх координат: романтизм (суб'єкт домінує над об'єктом), реалізм (об'єкт домінує над суб'єктом) і модернізм (естетичним об'єктом стає сам суб'єкт). Романтизм, реалізм, модернізм – багатошарові категорії, тому всі поняття можуть вживатись у більш чи менш широкому значенні. Найширше значення цих понять – світоглядне. Романтик у психологічному сенсі – людина інтровертної психіки, реаліст – екстраверт, а модерніст – оригінал, котрий випещує свою оригінальність і нав'язує її світові.
Трохи вужче значення понять – назва епохи. Існують епохи Романтизму, Реалізму, Модернізму. Це означає, що всі три поняття прив'язані не лише до мистецтва: в добу Романтизму романтичними були не лише література чи живопис, а й філософія, наука, суспільне життя, побут тощо, те ж саме з Реалізмом і Модернізмом. Нарешті, три поняття стосовно мистецтва означають літературний чи інший напрям. У напрямі формується те, що здатне відділитись од історичного місця й часу, – художній метод і стиль. Проблема художнього методу – окрема розмова, лише зауважимо, що структура літературного процесу (як і загалом мистецького) без ланки "художній метод" не тримається купи. Напрям – це сюжет, історія мистецтва. Він має, як і все на світі, зміст і форму. Художній метод – зміст явища. Це тип художнього світосприйняття в процесі його об'єктивації. Тип художнього світосприйняття, реалізуючись у конкретну епоху, задає параметри концепції творчості, світоглядну домінанту. Лише після того, як вирішені питання взаємин мистецтва і дійсності, митця і мистецтва, починається формування стилю.
Екзистенціалізм (від лат. ехіstentia – існування) – течія модернізму, що виникла в передвоєнний час і розвинулась переважно після Другої світової війни. Екзистенціалізм пов'язаний з однойменною філософською теорією і грунтується на її постулатах. Екзистенціалісти змальовували трагізм існування людини в світі. Суцільний хаос, заплутаний клубок нісенітниць, випадковостей, абсурду свого буття людина не здатна збагнути і пізнати, вважали вони. Усе залежить від долі, фатуму, і це з особливою силою виявляється в так званих «пограничних» ситуаціях, тобто особливо критичних, таких, що ставлять людину на межу між життям і смертю, завдають їй невимовне тяжких страждань, підтверджуючи, що мета людського існування – смерть, а сама людина є частинкою жорстокого й безглуздого світу, чужинцем для всіх, самотньою для себе самої. Але Бог наділив її розумом і правом свободи вибору, тобто вона є повноцінною і вільною у своєму внутрішньому світі. Тому, керуючись совістю, людина володіє правом на свободу дій, яка мусить спрямовуватися на добро, на служіння людству, має бути звернена до Бога, шукати у нього розради в хвилях відчаю, що ним сповнене життя. Екзистенція для прихильників цього напряму, власне,-і є існування людини перед Богом, тобто духовним буттям, а «людина є тим, чим вона сама себе робить» (Ж. П. Сартр).

Імажизм (від франц. Іmagе – образ) – течія, яка спричинила появу російського імажинізму. З'явився в Англії напередодні Першої світової війни і проіснував до середини 20-х рр. У Росії імажиністи заявили про себе вперше 1919 р. Образ імажисти та імажиністи проголосили самоціллю творчості. Вірш представники цієї течії вважали «каталогом образів», вишуканим сплетінням метафор, метонімій, епітетів, порівнянь, тропів – таким собі примхливим нагро​мадженням барв, відтінків, образів, ритмів і мелодій. Зміст імажиністи відсували на другий план: він «поїдається образом». Певна річ. імажинізм не міг, якщо б навіть і прагнув того, цілком знехтувати змістом. Творчість Сергія Єсеніна — найкраще підтвердження цієї думки.

Експресіонізм – течія в літературі та мистецтві початку XX століття, яка особливо яскраво проявилася в Німеччині й Австрії. Експресіонізм проголосив єдиною реальністю суб'єктивний духовний світ людини, а його відбиття — головною метою мистецтва. Іноді цьому поняттю надається більш широкий смисл — їм позначають сукупність явищ у мистецтві кінця XIX – XX ст., які виявляють тривожне, болісне, песимістичне світосприйняття, властиве періодам соціальних криз та занепокоєнь.

Експресіонізм став реакцією і на самовдоволене буржуазне існування, застій у духовному та політичному житті Німеччини, і на стрімкий технічний прогрес одноманітного та неприродного життя у великому місті.

В центрі експресіоністського мистецтва – людина як одна цінність у жорстокому, механізованому, гинучому світі. Серце її пошматоване, змучене бездушністю суспільства і вічними конфліктами духу і плоті, життя і смерті. Експресіоністів хвилювало взаємопроникнення смерті і життя, вмирання людини. Смерть здавалась їм більш живою, ніж мертва механіка повсякденності, більш ясною, ніж муки лю​дини на землі. Лікарні, лазарети, морги – образи багатьох творів експресіоністів. Якщо «природність» людини символізують яскраві, чисті фарби, то конфліктність її існування підкреслюють крикливі кольорові контрасти, ламані ритми віршів, невірна граматика мови. Саме такими є вірші й новели Готфріда Бенна, поезія Георга Гейма.

Світ уявлявся експресіоністам старим, занепалим, але все ж здатним до оновлення. Багато хто з них із захватом прийняв не тільки революційні події в Європі 1917-1918 рр., але й спочатку навіть Першу світову війну. Одним з творів, що негативно змальовує жахи війни, є роман Е. М. Ремарка «На Західному фронті без змін». Подій у творі відбувається небагато, та й ті повторюються зі страшенною одноманітністю – про це можна здогадатися вже через назву роману. Зіткнення на передовій змінюються днями затишшя, а потім хімічна атака, знову бій, знову затишшя, коротка відпустка, під час якої Пауль, рядовий німецької армії, має можливість побачити рідних, і – повернення на фронт. Експресіоністські «нашарування» особливо помітні в описах лазарету. Герой докладно розповідає про те, як нестерпно болісно помирає поранений у бою його шкільний товариш Кеммеріх, з яким вони разом призивалися до армії, як в його ще живому тілі вже розпізнаються об​риси смерті – губи стираються з обличчя, западають очі, «тіло тане, чоло стає крутішим, вилиці випинаються, поступово виступає назовні кістяк». В цих же традиціях написана і сцена бою на цвинтарі, коли герою для того, щоб не загинути, прийшлось ховатися від куль і снарядів у труні, в могилі. І все ж Ремарк дуже далекий від тих експресіоністів, які вважали війну єдиною можливістю зрушення з місця буржуазного світу. Один з кумирів експресіоністів філософ Фрідріх Ніцше навіть закликав жити «життям війни». Але пізніше в більшості письменників війна почала зображатися як жахливе видіння, як породження нелюдського зла.

Сюрреалізм (від франц. Surrealismе – надреалізм). Це слово уперше використав Г. Аполлінер, щоб підкреслити відмінність своєї п'єси «Груди Тіресія» (1917) від реалістичних та символічних драм. Він став теоретиком цього авангардистського напряму. Апол​лінер закликав поетів бути Ікарами, провідниками суспільства, йти попереду нього. Поет, вважав він, мусить боротися зі старими поетичними штампами, творити «несподіване», експериментувати. «Коли люди​на захотіла відтворити ходьбу, вона винайшла колесо, яке зовсім не схоже на ногу, тобто вона вчинила по-сюрреалістському, сама того не розуміючи», – писав Аполлінер. Сюрреалісти закликали відкинути реальне, піднестися над ним, сягнути у надреальне – світ інстинктів, підсвідомого, про що у своїх творах писав 3. Фройд. Вболіваючи за людину, сюрреалісти прагнули звільнити її від ланцюгів, навішених на неї родиною, суспільством, мораллю, тобто від «надсвідомості» Фройда. Вони протестували проти жорстокостей життя, війни, самовдоволеного і бездушного міщанства, раціоналізм якого найбільше зневажали.

Школа «потоку свідомості» сформувалася і стала дуже популярною завдяки появі роману Дж. Джойса «Улісс» (1922). У ньому письменник використав для зображення духовного життя численні спогади, асоціації, внутрішній монолог, потік свідомості, в якому химерно переплітаються різноманітні поняття. Теоретиком цього напряму став американський філософ і психолог У. Джемс, котрий запровадив термін «потік свідомості» і так визначив його суть: «Ми то бачимо, то чуємо, то розмірковуємо, то бажаємо, то згадуємо, то сподіваємось, то любимо, то ненавидимо; і ми знаємо, що наша свідомість сповнена поперемінне сотень інших способів... Свідомість... тече. Тому метафора «ріка», чи «потік», найточніше відбіває свідомість». Для Дж. Джойса та його послідовників людські відчуття – єдина цінність свідомості, саме вони, а не реальний світ, є найвірогіднішими. Реальне життя лише відбиток тих процесів, що відбуваються в нашій свідомості, і саме вони сприяють пізнанню змісту життя.
Футуризм (від лат. Futurum – майбутнє) виник в Італії 1909 р., звідти ця течія поширилася по всій Європі, отримавши назви кубізму у Франції, кубофутуризму в Росії, авангардизму в Польщі тощо. Футуристи твердили, що вони створюють мистецтво майбутнього, яке співзвучне ритмам нового віку «хмарочосно-машинно-автомобільної» культури, і виступали проти традицій старої культури, яку називали «плювальни​цею». Музеї вони порівнювали зі смітниками і закликали до їх знищення, або, як Аполлінер, посилали під три чорти разом з Венецією, Монмартром, Данте, Шекспіром та ін. Футуристи співали гімни технічному прогресові, містові, машинам, моторам, пропелерам, «механічній» красі, наголошували на необхідності створення нової людини, гідної свого віку техніки, людини з новим складом душі. Вони відкидали традиції реалістичної літератури, її мову, поетичну техніку. Запроваджуючи свою мову, нові слова і словосполучення, доходили навіть до абсурду.

2 Тематичний перелік лекцій
Зарубіжна література І пол. XX ст. (20-30-ті роки)
Вступ до літератури І пол. XX ст. «Занепад Європи» і шляхи його подолання. Модерністські концепції світу і людини, революційно-радикальні процеси в суспільному і культурному житті Європи. Загальна характеристика літературного розвитку 20—30-х рр. освоєння літературою нових сфер дійсності, пошуки нових художніх форм. Нові жанри: політичні, романи-памфлети, документальні, інтелектуальний роман і драма, роман-міф. Особливості психологічного аналізу та історизму.

Авангардистські течії в літературі І пол. XX ст.: кубізм, дадаїзм, сюрреалізм

Поезії Г. АПОЛІНЕРА. Еволюція поетичного мислення від неоромантизму до «ноем-розмов» і «віршів-малюнків» (зб. «Алкоголі», «Каліграми. Вірші Миру і війни»). Вплив естетики кубізму на пошуки нових поетичних форм. Поетичний дискурс Аполінера в контексті раннього авангардизму. Аполінер і сюрреалізм. Сюрреалістична поетика А. Бретона, П. Елюара та літературні маніфести сюрреалізму. Характерні риси естетики сюрреалізму: «автоматичне письмо», звернення до підсвідомості, алогізм, принцип асоціативних зв'язків.

Експресіонізм: витоки, філософські й естетичні засади, особливості поетики: масштабність символіки, умовність, особливості тональності. «Лівий» і «правий» експресіонізм. Творчість Ф. КАФКИ. Проблематика творчості. Відбиття проблеми відчуження особистості, провини, безглуздості існування у новелах Кафки («Перевтілення», «У виправній колонії», «Присуд»). Універсалізація і міфологізація світу у творах Кафки. Романістика Кафки як модель «руху до смерті» чи «руху до Закону». Філософський роман «Процес», його проблематика. Модель людини і світу в романі «Замок», художні особливості прози Кафки. Творчість Кафки як «травестія іудейського міфа».

Література «потоку свідомості». Філософське підґрунтя, відмінність реалістичної літератури від психологізму. Творчість М. ПРУСТА. Психологічна тема пам'яті в романі «У пошуках загубленого часу». Особливості психологічного аналізу: «потік свідомості» як метод воскресіння пам'яті. Прийом часової стереоскопії. Пруст і Бергсон. Відображення в романі соціальних і культурно-історичних проблем. Розуміння мистецтва як способу віднайдення часу.
Д. ДЖОЙС як творець модерністського роману. Роман «Уліс», його художня природа, зв'язок з ранньою творчістю Джойса («Дублінці», «Портрет художника в юності»). Міфологізація дійсності в романі, роль гомерівського міфи — другий план, пов'язаний з образами «Одісеї». Художнє новаторство в безпосередньому зображенні «потоку свідомості», що поєднує минуле й сучасне. Впливи З. Фройда. Значення досвіду Джойса в розвитку роману. Психологічна школа в англійській літературі (Д.Лоуренс), американський фрейдистський роман (Г. Міллер).
Своєрідність реалізму І пол. XX ст. Роман-епопея у творчості Р. РОЛАНА («Жан-Крістоф»), Т. ДРАЙЗЕРА («Американська трагедія»).
Модернізація історії в романі Л.ФЕЙХТВАНГЕРА («Єврей Зюс»): проекція юдейського міфу. Інтелектуальний виховний роман Т. МАННА («Чарівна гора»): формування особистості і перспективи розвитку європейської культури. Роман-міф Т. Манна «Йосип і його брати»: гуманізація міфу і його переосмислення, філософський культурологічний роман Т. Манна «Доктор Фаустус»: проблема культури, мистецтва, естетичного антигуманізму. Доля цивілізації і мистецтва у романі Г. ГЕССЕ «Гра в бісер»: ствердження духовного начала на час руйнації цінностей і культури.
Тема «втраченого покоління» в соціально-психологічному романі Е. М. РЕМАРКА («На західному фронті без змін») та Е. ХЕМІНГУЕЯ («Прощавай, зброє!»): протест проти війни, концепція кохання, філософія морального стоїцизму, непереборність «військового синдрому». Повість-притча Хемінгуея «Старий і море»: універсальний характер задуму, символіка, біблійний підтекст, стилістична своєрідність, техніка «айсберга».

Роман-антиутопія (Г. Уеллс, О. Хакслі, Дж. Оруел): трансформації жанру в літературі XX ст. від переоцінки концепцій утопічної думки до засудження тоталітаризму.

Модерністська епопея В. ФОЛКНЕРА. Відбиття американського міфу у творчості Фолкнера. Вплив південної традиції. Проблематика і художня своєрідність роману «Галас і шаленство» (поліфонізм, психологізм, оповідна манера, композиція, концепція часу). Соціально-конкретне, національне і вічне в образі Йокнапатофи. Проблема «сноупсизму» в трилогії «Село», «Місто», «Особняк».
Модерністська поезія 1 пол. XX ст.
Відбиття філософської та естетичної позиції Р. М. РІЛЬКЕ у зб. «Часослов», «Нові поезії», «Сонети до Орфея». Жанрові форми поезій: молитви, заклинання, роздуми, «вірші-предмети». Ідея суцільного взаємозв'язку, цілісності світу. Поняття «Душа світу» як основа філософсько-етичної позиції Рільке. Рільке і російська поезія XX ст.

Модерний образ світу в поезіях Т. С. ЕЛІОТА (зб. «Пруфрок та інші спостереження», поеми «Безплідна земля», «Порожні люди»). Втрата людством духовних орієнтирів, апокаліптичне бачення цивілізації. Завершення філософських і художніх пошуків у «Чотирьох квартетах». Євангельське трактування істини, своєрідність бачення культури.

Федеріко Гарсіа ЛОРКА, зв'язок його творчості з модерними піснями і народною поетичною традицією. «Циганські романсеро» та «Поема про канте хондо»: традиційна міфологія і сучасний міф, жанри народного мистецтва, їх творча переробка. Трансформація сюрреалістичних елементів у поезіях Лорки. Своєрідність романтизму Лорки.
Сучасна зарубіжна література (40-80-ті роки)
Література Франції. Війна і французька література післявоєнного десятиліття. Причини актуалізації філософії екзистенціалізму і її вплив на французьку літературу. Екзистенціальні концепції у творах Жана Поля САРТРА. Витоки філософії Сартра, вплив німецької феноменології та екзистенціалізму. Інтенційність як поновлення прав реальності у праці «Буття і Ніщо». Роман «Нудота» — стан негативно вільної людини у позбавленому сенсу світі ворожих речей. Усвідомлення відповідальності за свободу у зб. оповідань «Мур». Концепція ангажованого екзистенціалізму в праці «Екзистенціалізм — це гуманізм» та його втілення у драматургії Сартра («Мухи», «Альтонські відлюдники»). Мистецька концепція Сартра в автобіографічній прозі «Слова».

А. КАМЮ. Еволюція екзистенційної концепції. Песимістична філософія життя в «Міфі про Сізіфа». Екзистенціальний аспект проблематики повісті «Сторонній». Роман-притча «Чума», проблема вибору і гуманістичне вирішення її, тема перестороги. Апологія індивідуалістичного бунтарства в публіцистиці письменника («Бунтівна людина»).
«Новий роман» 40-60-х рр. Основні тенденції в розвитку «нового роману»: лінія «тропізмів» (Наталі Саррот), лінія «предметизму» (А. Роб-Грійє), лінія «міфологізму» (М. Бютор). Художня своєрідність романів Н. Саррот «Золоті плоди» і Бютора «Зміна». «Театр абсурду» і його естетичні та філософські засади. Проблематика і художня своєрідність п'єс Е. ЙОНЕСКУ «Голомоза співачка» і «Носороги» та трагікомедії С. БЕККЕТА «Чекаючи на Годо».

Німецька література. Друга світова війна і культурно-історичний розвиток післявоєнної Німеччини. Дві країни, дві літератури. Війна в літературі Східної Німеччини (М. Шульц «Ми не порох на вітрі», Д. Нолль «Пригода Вернера Хольта») та молодіжна проблематика (У. Пленцдорф «Нові страждання юного В.»). Війна в літературі ФРН («покоління тих, що повернулись» — 3. Борхерт «За дверима»).
Генріх БЕЛЛЬ. Осмислення історичного досвіду війни в ранніх оповіданнях письменника і в романі «Де ти був, Адаме?» Романи і повісті Г. Белля про післявоєнну Німеччину («Дім без господаря», «Більярд о пів на десяту»). Заглиблений психологізм у творах письменника, поєднання минулого і сучасного в свідомості героїв, широке використання «внутрішніх монологів» і «потоку свідомості», сконденсованість художнього часу і його історичне осмислення в творах Г.Белля. Проблематика і художня своєрідність роману «Груповий портрет з жінкою».

Швейцарська німецькомовна література. Проблеми відповідальності людини і ролі культури у трагікомедіях Ф. ДЮРРЕНМАТТА «Фізики», «Візит старої дами». Парадоксальний сюжет як модель абсурдності світу. Проблема обличчя і маски сучасної людини. Особливості поетики: елементи детективу, бурлеску, фарсу, антитези, схематичність образів. Проблема моральної відповідальності у романі М. ФРІША «Ноmо Фабер». Ідея пошуку власної ідентичності у невідповідності видимого і сущого, протистоянні логіки і пристрасті. Мотив сліпоти і його семантика. Особливості поетики твору.
Англійська література. Особливості розвитку післявоєнної Англії. Розчарування в реформах лейбористів і ріст критичних настроїв.

Рух «сердитих молодих людей» в 50-ті роки. Пафос критицизму і обмеженість бунту «сердитої молоді». «Озирнись у гніві» Д. Осборна — програмний твір «сердитих молодих людей». Рух тінейджерів в літературі Англії (С. Чаплій «День Сардини»).

Філософсько-інтелектуальна література Англії. Філософський роман екзистенціалістської орієнтації. Проблематика і художня своєрідність романів А. МЕРДОК «Чорний принц» та «Сон Бруно». Психологічна дефективність, сконцентрованість на внутрішньому світі героїв. Екзистенціальне підґрунтя та елементи фрейдизму у творчості Мердок.
Своєрідне англійське поєднання традиційного і новаторського, реалістичного і модерного у творчості Дж. ФАУЛЗА. Естетичні концепції Фаулза у новелі «Башта з чорного дерева»: критичне ставлення до модернізму, прагнення до мистецтва. Роман «Жінка французького лейтенанта» і естетика інтертекстуальності. Використання прийомів сучасного модернізму в структурі класичного «вікторианського» роману. «Відкрита» форма оповіді, що допускає варіативність художнього рішення конфлікту особистості і суспільства.

Антиутопія та антиколоніальний роман в літературі Англії (Дж. Оруелл, Г. Грін, В. Голдінг). Романи У. ГОЛДІНГА. Тема агресивного начала в людській природі («Володар мух»). Проблема співвідношення добра і зла («Шпиль»).

Грем ГРІН. Протиріччя між його релігійно-католицькими переконаннями і об'єктивно нерелігійним засудженням буржуазної дійсності. Тема тривоги за людину, тема злочину і кари в романах письменника. Своєрідність «географізму» романів Г. Гріна. Засудження колоніалізму в романі «Тихий американець». Християнство і комунізм в романі «Монсеньйор Кіхот». Проблема вибору і пошуку сенсу буття в романі «Вечір у Венеції, або вечеря з бомбою».
Література США. США після другої світової війни. «Холодна» війна і «гоніння за відьмами» як вияви агресивності зовнішньої і внутрішньої політики США. Масова література США.
Доля реалізму в літературі США після 1945 року. Суспільно-політична проблематика у післявоєнному романі (проблема політичної корупції, демагогії і кар'єризму в романі Р. П. Уоррена «Вся королівська рать»).
Нон-конформізм в американській літературі середини XX століття. Позиція нонконформізму в романі Дж. СТЕЙНБЕКА «Зима незгоди нашої».
Молодіжні рухи 50—60-х років. Бітники та їх світ у романі Д. СЕЛІНДЖЕРА «Над прірвою в житі». Тема опору героя обивательському конформізму і бездуховному існуванню середнього класу. Молодіжна субкультура 60-х рр. і її впливи на літературу.
Джон АПДАЙК. Роман «Кентавр» як вираження морально-етичної позиції письменника: реалістична умовність у використанні автором античної міфології як другого сюжетного плану. Проблема зіткнення гуманістичних духовних запитів одинокого інтелігента з сатиричне змальованим обивательським середовищем. Мешканці Олімпу як персоніфікації окремих рис американської національної свідомості. Тема смерті і безсмертя. Образ Пітера як символ наслідування гуманістичних ідей. Повість «Ферма» і критика основ американського життя в романі. Проблеми сім'ї в романі «Давай одружимось».

Американська драматургія і театр після II світової війни (Г. Уїльямс «Трамвай «Бажання», А. Міллер «Смерть комівояжера»).

Негритянська література в США і особливості висвітлення расового конфлікту (Д. Болдуїн «Якби Бійл-стріт могла заговорити»).
Американська література чорного гумору. Проблема свободи особистості, людина та система у романі К. КІЗІ «Політ над гніздом зозулі». Антифашистський пафос та гротескно-сатиричне зображення цивілізації у романі-антиутопії К. ВОННЕГУТА «Бійня № 5, або Хрестовий похід дітей».

Пошуки нової духовності в романах Р. БАХА («Чайка на ймення Джонатан Лівінгстон»).
Співіснування традиційної та прозахідної тенденцій у сучасній японській прозі. Національна традиція у творчості Ясунарі КАВАБАТИ. Краса як ідеальна сутність світу, естетика «ніхон-но бі» в повісті «Країна снігу». Мистецтво життя як «тядо» в повісті «Тисячокрилий журавель»: роль традиції, природи, краси у долі людини. Головна тема повісті сум за прекрасним, що об'єднує людей. Місце і значення в повісті зображення традиційного ритуалу. Поетика повісті у наслідуванні класичної японської прози: особливості фабули, композиції, системи образів, символіки(кольору, речей, квітів), стилю.
Синтез національних та західноєвропейських традицій у творчості Кобо АБЕ. Суголосність проблематики та вибраного жанру з літературою екзистенціалізму. Відступ від канонів японської естетики та суспільної поведінки в романі «Жінка у пісках»: нетрадиційне сприйняття природи, краси, суспільства, свободи, жінки. Особливості поетики роману як порушення нормативності національної японської прози на рівні символіки, сюжету, стилю.
Література Латинської Америки. Специфіка латиноамериканського типу художньої свідомості. Передумови розвитку та культурно-історична своєрідність літератур країн Латинської Америки. Поєднання індіанської, європейської і африканської художньої традиції в літературах цих країн.

Поетичні досягнення (Г. Містраль і П. Неруда). Латиноамериканський роман і його художня природа (міфологічний роман, роман «магічного» реалізму, роман бароко).
Габріель Г. МАРКЕС. Філософсько-естетичні погляди письменника. Зображення історії і майбутнього латиноамериканської цивілізації в романі «Сто років самотності». Національна міфологема самотності. Макондо як земля обітована. Проблема зміни поколінь і цивілізацій, історичного і міфологічного часу. Філософія історії у творі. Особливості поетики роману: композиція, система образів, міфологічні та біблійні алюзії, карнавальне начало.

Роман А. КАРПЕНТЬЄРА «Концерт бароко». Аналіз основних віх світової історії через музичне мистецтво. Самобутні риси романного мистецтва письменника: зміщення і конденсація історичного часу, пластична виразність, символіко-метафоричний ряд, роль культурно-історичних ремінісценцій.
Природа письменницького обдарування Хорхе Луїса БОРХЕСА. Концепція філософії та історії культури у творчості Боргеса. Проблема духовного пошуку в поєднанні філософії, теології, літератури. Синтетичний жанр новели-есе у зб. «Вимисли», «Алеф», «Сад розбіжних стежинок». Культурологічний характер проблематики новел письменника. Особливості творчої манери як відбиття філософії луни в культурі: принцип варіативності асоціацій, метафор, парабол; інтертекстуальність прози; проблема автора.

3 Питання до семінарських занять

Семінар 1 «Екзистенціалізм у творчості А.Камю. Повість «Сторонній»

1. Філософська позиція А.Камю. Значення «Міфу про Сізіфа» для розуміння проблематики повісті.

2. Складові риси образу Мерсо. Роль природи у становленні особистості. Позитивні риси характеру героя.

3. Порівняйте зображення суду у «Стороньому» та «Процесі» Ф.Кафки: у чому полягають розбіжності?

4. Стилістичні особливості оповідання, протиставлення та подібності.

5. Структурно-композиційна побудова повісті, роль композиції у відтворенні реальності.

Література

1. Камю А. Посторонний (любое издание).

2. Великовский С. «Проклятые вопросы» Камю // Камю А. Избранное. – Мн.: Нар.асвета, 1989. – С. 3-30.

3. Моруа А. Альбер Камю // От Монтеня до Арагона. – М., 1983.

Семінар 2 «Ідейно-художня своєрідність роману В.Голдінга «Володар мух»

1. Тематична та проблематична своєрідність роману «Володар мух».

2. Особливості відтворення символіки, метафізики та містики.

3. Чому Голдінг назвав Саймона “a Christ-like figure”? Як цей постулат реалізується у творі?

4. Ральф і Джек – причини непорозуміння та ворожості. Хто головний герой роману?

5. Творчий метод письменника та його вплив на своєрідність жанру його творів.

Література

1. Голдинг У. Повелитель мух (любое издание).
2. Павлычко С.Д.Философские романы Уильяма Голдинга // Литература Англии. ХХ век. – К.: «Вища школа», 1987. – С. 256-283.
3. Ивашева В.В.Литература Великобритании ХХ века. – М., 1984.
Семінар 3 «Розрив між науково-технічних прогресом та моральним станом людства у п’єсі Ф.Дюрренматта «Візит старої дами»

1. Історія написання, назва. Жанрова своєрідність твору.

2. Художній простір і художній час твору.

3. Проблематика твору. Способи вирішення проблем героями

· ціна життя окремої людини;

· спокутування боргів минулого;

· права сили і влади грошей;

· добра і зла;

· моральної відповідальності за свої вчинки.

4. Гюленці як частина художнього твору, їх загальна характеристика.

5. Складові естетичної системи Ф.Дюрренматта у розкритті авторського задуму.

Література

1. Дюрренматт Ф. Візит старої дами (будь-яке видання).
2. Давиденко Г.Й., Стрельчук Г.М., Гричаник Н.І. Історія зарубіжної літератури ХХ століття: Навч. посібник. – К., 2007. – С. 284-296.

Семінар 4 «Роман Дж.Апдайка "Кентавр" як простір зустрічі реалістичного та міфологічного оповідних модусів»
1. Дослідити шляхи введення до тексту міфологічного сюжетно-образного матеріалу.

2. Проаналізувати зміну наративних позицій в романі.

3. Виявити в тексті різнорідні дискурси.

4.Інтерпретувати роль міфологічної площини в загальній ідейно-художній концепції твору.
Література

1. Апдайк Дж. Кентавр (будь-яке видання).
2. Можаева А. Иносказательньїе форми в романе XX века // Художественные ориентиры зарубежной литературы XX века. М., 2002. – С. 220-251.
3. Можаева А. Миф в литературе XX века: структура и смыслы // Художественные ориентиры зарубежной литературы XX века. М., 2002. – С. 305-330.
4 Література для обов’язкового читання
Рекомендована література. Художні твори
1. ЗАРУБІЖНА ЛІТЕРАТУРА кін. XIX – поч. XX ст.
США
Дж. Лондон. Мартін Іден. Біле ікло. Любов до життя

Німеччина
Т. Манн. Новели: Смерть у Венеції. Тоніо Крегер. Маріо і чарівник та інші

2. ЛІТЕРАТУРА І пол. XX ст. (20—30-ті роки)
Франція
М. Пруст. На Сванову сторону
Австрія
Р. М. Рільке. Поезії
Ф. Кафка. Процес. Новели: Перетворення. Процес.
Німеччина
Л. Фейхтвангер. Гойя

Б. Брехт. Матінка Кураж та її діти

Т. Манн. Доктор Фауст

Г.Манн. Молоді роки короля Генріха IV

Е. М. Ремарк. Три товариші
США
Е. Хемінгуей. Прощавай, зброє!

В. Фолкнер. Галас і шаленство

Т. Драйзер. Американська трагедія

Ю. О'Ніл. Кохання під берестами

Ф. С. Фіцджеральд. Великий Гетсбі
Англія
Т. С. Еліот. Поезії

Д. Лоуренс. Коханець леді Чатерлей

Дж. Джойс. Улісс.
О. Хакслі. Дивний новий світ
Іспанія
Ф. Г. Лорка. Поезії.
3. СУЧАСНА ЗАРУБІЖНА ЛІТЕРАТУРА (40-80-ті роки)
Франція
А. Камю. Сторонній. Чума.
Ж.-П. Сартр. Нудота. Мухи
Е. Іонеско. Носороги
Р. Мерль. Смерть — моє ремесло
Англія та Ірландія
С. Беккет. Чекаючи на Годо
Г. Грін. Комедіанти, Монсеньйор Кіхот
Д. Оруел. 1984
В. Голдінг. Володар мух. Шпиль
Д. Фаулз. Жінка французького лейтенанта
А. Мердок. Чорний принц. Сон Бруно

Німеччина та Швейцарія
Б. Белль. Більярд о пів на десяту

М. Фріш. Санта Круз

Ф.Дюрренматг. Візит старої дами

США
Е. Хемінгуей. Старий і море
Д. Селінджер. Ловець у житі
К. Воннегут. Бійня № 5

Д. Апдайк. Кентавр

К. Кізі. Політ над гніздом зозулі

Р. Бах. Чайка на ймення Джонатан Лівінгстон
Латинська Америка
Г. Г. Маркес. Сто років самотності

А. Карпентьєр. Концерт бароко

X. Л. Борхес. Новели
Японія
Я. Кавабата. Тисячокрилий журавель

К. Абе. Жінка в пісках
4 Додаткова література
1. Английская литература 1945-1980. — М, 1987.
2. Андреев Л. Г. Сюрреализм. — М., 1972.
3. Андреев Л. Г. Зарубежная литература XX века. — М., 1996.
4. Андреев Л. и др. История французской литературн. — М., 1987.
5. Андреев Л. Г. Современная литература Франции. 60-е годн. — М., 1977.
6. Аникин Г. В., Михальская П. П. История английской литературн. — М., 1975.
7. Борецький М.І. Світова література ХХ століття: естетичні шукання, художні відкриття // Всесвітня література у школі. – 1999.
8. Венгеров Л. М. Зарубіжна література 1871-1973. — К., 1974.
9. ВенгеровЛ. М. Зарубіжна література. Загальний огляд. 1871-1970. –К., 1971.
10. Великовский С. В поисках утраченного смысла. — М., 1979.
11. Великовский С. Грани «несчастного сознания». — М., 1973.
12. Гребенникова Н. С. Зарубежная литература. XX век: Учеб. пос. — М., 1999.
13. Денисова Т. Н. Роман і романісти США XX століття. — К., 1990.
14. Зарубежная литература к. XIX — н. XX вв. / Толмачева В. М. — М., 2003.
15. Зарубежная литература XX века. Учеб. — М., 2000.
16. Зарубежная литература XX в. / Андреев Л. Г.—М., 2003.
17. Засурский Я. Н. Американская литература XX века. — М., 1984.
18. Засурский Я. Н. История американской литературы: В 2-х т. — М., 1971.
19. Затонский Д. В. Искусство романа и XX век. — М., 1973.
20. Затонский Д. В. Австрийская литература в XX столетии. — М., 1985.
21. Затонский Д. В. Модернизм и постмодернизм. Мысли об извечном коловращении изящных и неизящных искусств. — X., 2000.
22. Зонина Л. Тропы времени. Заметки об исканиях французских романистов (60— 70-е гг.). — М.,1984.
23. Ивашева В. В. Литература Великобритании XX века. — М., 1984.
24. История американской литературы. Под ред. Н. И. Самохвалова. В 2-х ч. — М., 1971.
25. История западноевропейского театра. — М., 1974.
26. История зарубежной литературы XX в. Под ред. В.Н.Богословского, 3. Г. Гражданской. — 4-е изд. — М., 1989, 1990.
27. История зарубежной литературы к. XIX — нач. XX ст. — Курс лекций под ред. проф. М. Е. Елизаровой и проф. И. П. Михальской. — М., 1970.
28. История зарубежной литературы. 1945—1980. Под ред. Л. Г. Андреева. — М., 1989.
29. История зарубежной литературы XX в. / Михайлова Л. Г., Засурского Я. Н. — М., 2003.
30. История немецкой литературы: В 3-х т. — М., 1986. — Т. 2.
31. История французской литературы. — М., 1979.
32. Історія американської літератури XX ст. / Денисової Т. Н. — К., 2002.
33. Ковалева Т. В. и др. История зарубежной литературы второй половины XIX — начала XX веков.—Мн., 1997.
34. Кутейщикова В. и др. Новый латиноамериканский роман. 50—60-е гг. — М, 1979.
35. Литература Англии. XX век / Под ред. К. Шаховой. — К., 1987.
36. Мамонтов С. П. Иноязычная литература стран Латинской Америки. XX в. — М., 1983.
37. Моклиця М. Модернізм – проблема теоретична й психологічна // Слово і час. - №1. – 2001. – С. 32-38.
38. Мулярчик А. Современный реалистический роман США. — М., 1988.
39. Наркиръер Ф. С. Французский роман наших дней. — М. 1980.
40. Современный роман. Опыт исследования. — М., 1990.
41. Уваров Ю. Г. Современный французский роман. 60—80-е гг. — М., 1985.
42. Урнов М. В. На рубеже веков: очерки английской литературы. — М., 1970.
43. Филюшкина С. Н. Современный английский роман. — Воронеж. 1988.
44. Шахова К. О. Нариси творчості зарубіжних письменників-реалістів XIX—XX ст. — К., 1975.
6 Контроль-залікові питання

1. Особливості світового літературного процесу першої половини XX ст.
2. Чим зумовлений активний розвиток модернізму та авангардизму на початку XX ст.?
3. Розкрийте сутність понять "модернізм" і "авангардизм" і назвіть їх основні напрями та течії, що виникли у першій половині XX ст.
4. Які філософські ідеї та теорії вплинули на літературний процес на початку XX ст.?
5. Які зміни стались у реалізмі першої половини XX ст.?
6. Назвіть засновників європейської модерністської прози початку XX ст. і визначте сутність їхнього новаторства.
7. Розкрийте значення поняття "потік свідомості" та назвіть твори засновників нової літературної школи.
8. Визначте специфіку жанру й засобів зображення внутрішнього світу людини у творі М. Пруста "У пошуках утраченого часу".
9. З чим асоціюється Комбре у свідомості оповідача твору М. Пруста "На Сваннову сторону"? Поясніть, який емоційний стан викликають у нього смакові відчуття.
10. Які факти біографії М. Пруста дали критикам підставу твер​дити, що у своєму творчому житті цей письменник здійснив мистець​кий подвиг?
11. Чому твір М. Пруста "У пошуках утраченого часу" називають "суб'єктивною епопеєю"?
12. Визначте провідні теми твору М. Пруста "У пошуках утраченого часу".
13. Які новації запровадив Дж. Джойс у романі "Улісс"?
14. "Якщо місто Дублін зникне з лиця землі, його можна буде відновити за моєю книгою", — говорив Дж. Джойс. Як ви гадаєте, чи насправді у романі "Улісс" так всебічно зображено Дублін і дублінців?
15. Особливості художнього психологізму в творчості В.Вулф.

16. Англійська поезія 1917-1945 років. Еліот. Імажісти.

17. Розкрийте сутність поняття "експресіонізм" і поясніть, які експресіоністичні риси відчутні у творчості Ф. Кафки.
18. Назвіть провідні теми й мотиви прози Ф. Кафки.
19. Визначте особливості художнього світу Ф. Кафки.
20. Які проблеми порушив Ф. Кафка в новелі "Перевтілення"?
21. Що виявило у родинних стосунках перевтілення Грегора Замзи в комаху? Прокоментуйте реакцію сім'ї на смерть Грегора.
22. Ф. Кафка планував вмістити "Перевтілення" разом з двома іншими новелами – "Вирок" і "У виправній колонії" – в одну збірку, що мала називатися "Кари". Визначте, про що свідчив цей намір письменника.
23. Чому кафкіанський герой-комаха має розмір людського тіла? Як ви гадаєте, які зміни могли статися в сюжеті твору, якби Грегор перетворився на звичайну комаху?
24. В. Набоков стверджував, що жук, в якого перетворився Грегор, міг би вилетіти у вікно. Чому в кафкіанському світі такий політ неможливий?
25. Образ «магічного театру» в повісті «Степовий вовк» Г.Гессе.

26. Пошук до самореалізації Гаррі Галлера (повість «Степовий вовк» Г.Гессе).

27. Визначте жанрову та композиційну особливості твору Джека Лондона "Мартін Іден".
28. Який шлях пройшов Мартін Іден, аби досягти поставленої мети? З чого він розпочав роботу над власним самовдосконаленням?
29. Як сприймав Мартін Іден родину Морзів у різні періоди сво​го духовного розвитку?
30. Сформулюйте основну проблему роману Джека Лондона "Мартін Іден" і поясніть, чому вона належить до "вічних проблем".
31. Поясніть, що розумів Т.Драйзер, називаючи свій роман «Американська Трагедія»?
32. Наведіть визначення поняття "фантастика" й поясніть, які основні проблеми цивілізації висвітлює Г. Веллс у своїх фантастичних творах.
33. К. Чапек писав, що сучасна цивілізація досягла "досконалості матерії, з якої не випливає довершеність людини". Як ви розумієте цей вислів?
34. Чому К. Чапек вдається до мозаїчної побудови роману "Війна з саламандрами"? Визначте, риси яких різновидів романного жанру використовує письменник у цьому творі.
35. Поясніть сутність терміна "антиутопія" й назвіть найвідоміші твори цього жанру в літературі першої половини XX ст.
36. Наведіть факти з біографії Т. Манна, які виявляють його позицію активного обстоювання гуманістичних принципів.
37. Які вершинні романи Т. Манна ввійшли до скарбниці літературної класики XX ст.?
38. Поясніть, які особисті враження Т. Манна відобразилися в новелі "Маріо і чарівник" і що хотів сказати письменник цим твором.
39. Визначте основні проблеми, порушені Т. Манном у новелі "Маріо і чарівник", і поясніть, як цей твір пов'язаний з наскрізною у творчості письменника темою митця й мистецтва.
40. Поясніть, де у новелі Т. Манн відступив від реальних подій і чим це було зумовлено.
41. Що уособлює гіпнотизер Чіполла, з чим автор пов'язує його демонізм?
42. Які чинники вплинули на розробку Б. Брехтом концепції "епічного театру"?
43. Назвіть основні принципи "епічного театру" Б. Брехта.
44. Чому Б. Брехт віддавав перевагу жанру драми-притчі?
45. Які історико-літературні джерела використав Б. Брехт для написання драми "Матінка Кураж та її діти"?
46. Як висвітлюється трагічна доля людських чеснот на прикладі дітей матінки Кураж?
47. Що таке "ефект очуження" і як цей принцип втілюється у драмі Б. Брехта "Матінка Кураж та її діти"?
48. Чому п'єса Б. Брехта "Матінка Кураж та її діти" набула характеру твору-перестороги?
49. Які письменники у своїх творах висвітлювали тему "втраченого покоління"? Хто її започаткував?
50. Який твір приніс Е. М. Ремарку світову славу? Назвіть інші романи Ремарка, присвячені цій темі.
51. В чому символічність назви роману Р.Роллана «Зачарована душа»?
52. Розкрийте сутність поняття "екзистенціалізм" та його основні ідеї.
53. На які етапи поділив А. Камю свою творчість? Які твори ввійшли до "циклу бунту" і яку "позитивну програму" вони мали?
54. Які філософські проблеми порушував А. Камю у своїх творах?
55. Розкрийте зміст категорій "абсурду" й "бунту" у творчості А. Камю. Поясніть, чому гуманізм письменника характеризується епітетом "трагічний".
56. Чому, на вашу думку, А. Камю зажив слави "совісті Заходу"?
57. У чому полягають особливості композиції повісті А.Камю «Сторонній»?
58. Як відображається «потік свідомості» у романі В.Фолкнера «Галас та шаленство»?
59. Яку функцію виконує обірвана цитата у назві твору Г. Бєлля "Подорожній, коли ти прийдеш у Спа..."? Визначте, що означає друга обірвана цитата у самому тексті оповідання.
60. Феномен божевілля та його модерністська інтерпретація. Роман «Галас і шаленство» У.Фолкнера.
61. Провідні тенденції в розвитку повоєнної літератури США: динаміка суспільно-культурного поступу; від мовчазних 1950-х до буремних 1960-х; бітніки; школа "чорного гумору"; модифікації реалізму.
62. Що означає поняття "принцип айсберга"? Як він реалізується у повісті Е. Хемінгуея "Старий і море"?
63. Про що "розмовляє" Сантьяго з рибою під час двобою з нею? Як це характеризує старого рибалку?
64. Реалізація авторського задуму повісті "Над прірвою у житі" засобами художньої мови.
65. Синтез соціально-психологічного та міфологічного в романі Дж.Апдайка "Кентавр". Значення "олімпійської" площини твору.
66. Які джерела сприяли формуванню світогляду й творчої манери Я. Кавабати?
67. Чому, на вашу думку, Я. Кавабата за повість "Тисяча журавлів" був нагороджений премією Академії мистецтв Японії?
68. Що таке "магічний реалізм"? Які його ознаки відчутні в новелі Ґ. Ґарсіа Маркеса "Стариган з крилами"?
69. Які основні тенденції драматургії другої половини XX ст.? Який вид драми став формою відгуку на сучасні історичні події та актуальні проблеми духовного життя? Назвіть найвизначніших драматургів цього періоду.
70. Як у п'єсі М. Фріша "Санта Крус" вирішуються проблеми морального вибору, свободи й відповідальності?
71. Які проблеми стали філософсько-етичним підґрунтям драматургії Ф. Дюрренматта? Який алегоричний зміст має сюжет його п'єси "Гостина старої дами"?
72. Чому жанр п'єси "Гостина старої дами" Ф. Дюрренматт визначає як трагічну комедію? Засоби художньої виразності твору.
73. Розкрийте сутність поняття "театр абсурду", назвіть його характерні ознаки та найяскравіших представників.
74. Розкрийте поліфонію у поезії П.Целана «Фуга смерті».
75. Охарактеризуйте розвиток жанру інтелектуального/філософського роману в західній літературі другої половини XX ст. (А.Мердок, Дж.Фаулз, С.Беллоу).
76. Особливості функціонування міфу та притчі в західній літературі другої половини XX ст.
77. Шляхи розвитку літератури Великобританії у другій половині XX ст.: суспільно-культурні чинники; феномен "сердитих молодих людей"; інтелектуальний роман.
78. "Шпиль" В.Голдінга як притча про конфлікт між творчим пориванням та його втіленням. Дуалізм образу Джосліна.
79. Своєрідність англійського варіанту сучасної притчі.
80. У чому полягає особливість композиційної побудови роману Дж.Фаулза «Колекціонер»?
81. В.Голдінг назвав Саймона «Christ-like figure». Що означають ці слова для філософського сенсу роману?
82. Як ви розумієте назву роману Дж.Фаулза «Черв»?
7 Контрольна робота з курсу для заочного виділення

(складається з трьох частин – питання, розгорнута відповідь і творча робота)

Дайте відповіді на наступні питання (три питання на вибір, але не до одного автора):

1. Чим вражає література першої половини XX ст.?

2. Як Джек Лондон вирішує проблему "митець і суспільство" у романі "Мартін Іден"?
3. Чому М. Пруст свій основний твір назвав "У пошуках утраченого часу"? Поясніть, які художні засоби допомагають письменнику "відображати" час.
4. Як сприймає життя Сван, герой повісті М. Пруста "Сваннове кохання", і що сприяє виникненню у нього почуття любові до Одетти?
5. Завдяки чому роман М. Пруста "У пошуках утраченого часу" зажив слави "найвеличнішої французької книжки XX століття"?
6. Який новий вимір реального відкрив Дж. Джойс у романі "Улісс"?
7. Як складалося життя героя новели Ф. Кафки до перевтілення, чим стало перевтілення Грегора Замзи насправді?
8. Чому дослідник творчості Ф. Кафки Д. Затонський зазначив: "... не було на світі письменника, у творчості якого власне життя і власна доля грали би таку вирішальну роль, як у Кафки"?
9. Про що попереджав Т. Манн людей у новелі "Маріо і чарівник"?
10. "Є свобода, і є воля, але свободи волі немає, бо воля, яка прагне свободи, зійде в порожнечу", — такими словами спокушає публіку Чіполла в новелі Т. Манна "Маріо і чарівник". Які ідеї проголошує гіпнотизер і до чого зводить свій виступ?
11. Чому присвячені та який характер мають фантастичні твори Г. Веллса?
12. Основна проблема, яка цікавила Дж. Орвелла: яким чином відбувається перетворення нормально мислячої людини, особистості з власною гідністю на істоту, яка здатна лише виконувати вимоги тоталітарного режиму. Чи вдалося письменнику розкрити цю проблему в романі "1984"?
13. З якою метою К. Чапек використовує прийом умовності у романі "Війна з саламандрами"?
14. Що є головним для "епічного театру" Б. Брехта?
15. У чому полягає життєва поразка головної героїні драми Б. Брехта "Матінка Кураж та її діти" і чи усвідомлює вона свій крах?
16. "Завдання автора п'єси не в тому, щоб примусити прозріти у кінці матінку Кураж... Авторові потрібно, щоб глядач прозрів",— писав Б. Брехт. Якими засобами драматург намагається досягти цієї мети у драмі "Матінка Кураж та її діти"?
17. Який твір Е. М. Ремарка й чому "став найбільшим європейським успіхом усіх часів"?
18. Яка тема стала провідною у повоєнній творчості Е. М. Ремарка? Чому цього письменника назвали "лицарем честі і пера"?
19. "Мені здавалося завжди, що коли і варто до чогось прагнути, то це до терпимості, незалежності, почуття гумору",— говорив Ремарк. Як ці засади втілено у романі "Три товариші"?
20. Що надає роману Е.-М. Ремарка "Три товариші" ліричного звучання? Які засоби використовує автор для висвітлення тем дружби й кохання?
21. Які явища Другої світової війни нагадують події в Орані у романі А. Камю "Чума"? Що є підтекстом цього твору?
22. "Мені достеменно відомо, що кожен носить її, чуму, в собі, бо не існує такої людини в світі, якої б вона не торкнулась", — до такого висновку приходить Ж. Тарру, герой роману А. Камю "Чума". Як ви розумієте ці слова?
23. Над якими важливими проблемами буття А. Камю пропонує задуматися кожній людині та як він сам відповідає на них у романі "Чума"?
Дайте розгорнуту відповідь (одне питання на вибір)
1. У чому полягає своєрідність художнього осмислення подій Другої світової війни в літературі повоєнного часу?
2. Яким пафосом пройнято твір Г. Белля "Подорожній, коли ти прийдеш у Спа..."? Що означає заключна фраза оповідання?
3. Визначте лейтмотиви повісті Е. Хемінгуея "Старий і море" та поясніть їх функцію у творі.
4. Визначте підтекст повісті Е. Хемінгуея "Старий і море" й роз​крийте символічне значення образів твору.
5. Розкрийте філософський зміст повісті-притчі Е. Хемінгуея "Старий і море".
6. Поясніть назву повісті Дж. Селінджера "Над прірвою у житі". Що означає "прірва"?
7. Визначте життєві орієнтири, систему цінностей Голдена Колфілда.
8. Чи можна стверджувати, що повість Дж. Селінджера не лише історія Голдена Колфілда, а й відображення настроїв цілої генерації американської молоді?
9. Що означає назва повісті Я. Кавабати "Тисяча журавлів"?
10. Чому Я. Кавабата у повісті "Тисяча журавлів" звертається до давнього японського обряду — чайної церемонії?
11. Які вияви краси втілено в різних образах повісті "Тисяча жу​равлів"? Яку красу підносить автор?
12. У чому полягає сенс зустрічі янгола з людьми у творі "Стариган з крилами" Ґ. Ґарсіа Маркеса?
13. Визначте філософський зміст фіналу та назви оповідання Г. Ґарсіа Маркеса "Стариган з крилами". У чому письменник бачить головну проблему сучасності та що пропонує для її вирішення?
14. Що є найбільш характерним для драм М. Фріша? Які екзистенціальні ідеї набули втілення у п'єсі "Санта Крус"?
15. Чи здатна людина змінити своє життя? Як це питання розгля​дається у п'єсі М. Фріша "Санта Крус"?
16. "Клер Цаханасян не є втіленням ані справедливості, ані плану Маршалла, ані тим більше Апокаліпсису", — попереджав Ф. Дюрренматт. Визначте, яку все-таки ідею втілено у цій дійовій особі, та поясніть, чи вичерпується "гостина" дами її руйнівною місією.
17. "Абсурд заповнив собою реальність, сам здається реальніс​тю", — так стверджує Е. Йонеско. Визначте абсурдні ситуації у п'єсі "Носороги" й ті проблеми, на які вони допомагають відповісти.
18. Е. Йонеско свою п'єсу "Носороги" називає трагіфарсом. Ви​значте основний засіб створення трагікомічного ефекту й сенс центральної метафори твору.
19. Відомий літературознавець Ю. Лотман писав у післямові до роману У. Еко "Ім'я троянди": "Автор ніби відчиняє перед читачем одразу двоє дверей, що ведуть у протилежні боки. На одних написа​но: детектив, на других — історичний роман". Визначте жанрову специфіку твору У. Еко.
20. У чому полягає гра в реальність у романі Дж.Фаулза «Волхв» і яку функцію виконує у романі Кончіс?

21. Джослін називає шпиль «апокаліпсисом у камені». Як ви розумієте ці слова у романі В.Голдінга?

22. Поясніть смисл назви роману Г.Гріна «Сила та слава».
Напишіть творчу роботу на одну із тем (5 стор. зі списком літератури)
1. Нарис про художній світ письменника (М. Пруста, Дж. Джойса, Е. М. Ремарка, А. Камю та ін. — за вибором).
2. "Письменник, створений своєю біографією" (Портрет Ф. Кафки).
3. Відгук про невеликий літературний твір-оповідання чи новелу (Т. Манна, Ф. Кафки).
4. Відкриття людської душі за М. Прустом.
5. Новаторство Дж. Джойса — модерніста.
6. Наш світ очима самотнього генія (за творчістю Ф. Кафки).
7. Сенс бунту Маріо (за новелою Т. Манна "Маріо і чарівник")
8. Концепція сильної особистості в «Мартині Ідене» Джека Лондона.
9. У чому трагедія Мартіна Ідена як людини й митця?
10. Людина і епоха в п'єсах Б. Брехта.
11. Через які випробування проходять герої антиутопій Дж. Орвелла?
12. "Я писав своїх "Саламандр", тому що думав про людей". К. Чапек..
13. Тема сім’ї у творчості В.Фолкнера.
14. Втілення ідеалів краси в образах повісті Я. Кавабати "Тисяча журавлів".
15. Які моделі людського існування втілюють Пелегрін і Барон? (за драмою М. Фріша "Санта Крус").
16. "Гостина старої дами" — зла п'єса, саме тому її слід трактувати якнайгуманніше... І персонажі повинні викликати не гнів, а сум", — зазначав сам автор, Ф. Дюрренматт. Які ваші міркування з цього приводу?
17. "Абсурдне все, що не має мети... Відірвана від свого кореня людина відчуває себе розгубленою, всі її вчинки стають безглуздими, нікчемними, обтяжливими". Як цю думку доводить Е. Йонеско у п єсі "Носороги"?
18. Добро і зло у романі В.Голдінга «Володар мух».
19. Біблійні мотиви у літературі ХХ століття.

