A tantárgy adatlapja

1. A képzési program adatai

	1.1 Felsőoktatási intézmény
	Babeş–Bolyai Tudományegyetem

	1.2 Kar
	Bölcsészettudományi Kar

	1.3 Intézet/Tanszék
	Magyar Irodalomtudományi Intézet

	1.4 Szakterület
	Nyelv és irodalom

	1.5 Képzési szint
	Magiszteri

	1.6 Szak / Képesítés
	Magyar nyelv és irodalom

2. A tantárgy adatai

	2.1 A tantárgy neve
	Hermeneutika LMM2116

	2.2 Az előadásért felelős tanár neve
	Orbán Gyöngyi

	2.3 A szemináriumért felelős tanár neve
	Borbély András

	2.4 Tanulmányi év
	Mest 2
	2.5 Félév
	4.
	2.6. Az értékelés módja
	Vizsga
	2.7 A tantárgy típusa
	Kö, A

3. Teljes becsült idő (az oktatási tevékenység féléves óraszáma)

	3.1 Heti óraszám
	4
	melyből: 3.2 előadás
	2
	3.3 szeminárium/labor
	2

	3.4 A tantervben szereplő össz-óraszám
	
	melyből: 3.5 előadás
	
	3.6 szeminárium/labor
	

	A tanulmányi idő elosztása:
	óra

	A tankönyv, a jegyzet, a szakirodalom vagy saját jegyzetek tanulmányozása
	

	Könyvtárban, elektronikus adatbázisokban vagy terepen való további tájékozódás
	

	Szemináriumok / laborok, házi feladatok, portfóliók, referátumok, esszék kidolgozása
	

	Konzultáció
	

	Vizsgák
	

	Más tevékenységek:
	

	3.7 Egyéni munka össz-óraszáma
	

	3.8 A félév össz-óraszáma
	

	3.9 Kreditszám
	7

4. Előfeltételek (ha vannak)

	4.1 Tantervi
	·

	4.2 Kompetenciabeli
	·

5. Feltételek (ha vannak)

	5.1 Az előadás lebonyolításának feltételei
	· előadóterem

	5.2 A szeminárium / labor lebonyolításának feltételei
	· szemináriumterem, vetítő, laptop, a szemináriumon való részvétel

6. Elsajátítandó kompetenciák
	Szakmai kompetenciák
	· C1, C2, C4.2

· A XX. századi hermeneutika ontológiai fordulata; e fordulat jelentőségének applikatív megértése
· A modern hermeneutika által felvetett kérdések „visszaírása” a hermeneutikai tradícióba

	Általános kompetenciák
	· CT3

· A megértés-értelmezés problematikája; a megértésfogalom átalakítása (megismerésmódból létmóddá) a XX. századi hermeneutikában – ennek előzményei a hermeneutikai hagyományban

· A szellemtudományok humanista megalapozása, azoknak a humanista tradícióba való bekapcsolása (Gadamer nyomán)

· Az esztétikai tapasztalattal kapcsolatos aktuális kérdéseknek a „hagyománytörténésbe” való beillesztése; a klasszikus esztétika kérdéseinek „posztmodern” újrafogalmazása

· Igényes mű- és szövegértelmező szövegek alkotása hermeneutikai megközelítésben (szóbeli és írásbeli műfajokban egyaránt)

· Önálló kutatási program kimunkálása (egyéni és csoportos)

7. A tantárgy célkitűzései (az elsajátítandó kompetenciák alapján)

	7.1 A tantárgy általános célkitűzése
	· A hermeneutika ontológiai fordulata mai aktualitásának felismerése: „újítás” a hermeneutikai tradícióhoz történő visszafordulás módján
· A hermeneutikai iskolázottság mint „az élet számára való tudás” programja

	7.2 A tantárgy sajátos célkitűzései

	· Az előadások elsősorban a jelenkori hermeneutika alapműve, Hans-Georg Gadamer Igazság és módszer című könyvében felvetett kérdésfelvetéseket követve kísérlik meg a filozófiai hermeneutika mai aktualitását – legfőképpen a szövegértés gyakorlatában és az irodalomértés területén, s nem utolsósorban a mindennapi életben való alkalmazhatóságát – megmutatni. Mivel Gadamer olvasása természetes módon elvezet a hermeneutikai tradíció újragondolásának útjára, a hermeneutikai műveltség elsajátítása együtt jár a hermeneutikai hagyomány néhány jelentős szövegének újraolvasásával-

· A szemináriumi beszélgetések és közös műértelmezések lehetővé tennék a megértés problematikusságának, a mű és interpretáció viszonyának, az értelmezés lehetetlen lehetőségének, az írás és olvasás rejtélyes működésének, a történeti távolság problematikusságának stb. hermeneutikai megvilágítását az elolvasott szakirodalom alapján.

8. A tantárgy tartalma

	8.1 Előadás
	Didaktikai módszerek
	Megjegyzések

	1. Bevezetés: Mi a hermeneutika? Alapfogalmak
	Előadás, beszélgetés, interaktív eljárások
	

	2. Írás és olvasás. Az irodalom határhelyzete
	Előadás, beszélgetés, interaktív eljárások
	

	3. A hermeneutikai tradíció – a modern hermeneutika által felvetett kérdések hagyományai a görög, a zsidó és a keresztény tradícióban
	Előadás, beszélgetés, interaktív eljárások
	

	4. A görög tradíció; hermeneuein: kimondani, értelmezni, fordítani. A történeti távolság problémája; szaktudományos hermeneutikai eljárások
	Előadás, beszélgetés, interaktív eljárások
	

	5. A zsidó hermeneutikai hagyomány. Az Írásmagyarázat problémái; Tóra, midrás
	Előadás, beszélgetés, interaktív eljárások
	

	6. A keresztény hermeneutikai hagyomány. Egzegetikai erőfeszítések az Ó- és az Újtestamentum „egyeztetésére”. A középkori Szentírásmagyarázat spekulatív rendszertana.
	Előadás, beszélgetés, interaktív eljárások
	

	7. A protestáns bibliai hermeneutika. A „sola Scriptura” elve; a „spritus proprius” és a „spiritus scripturae sacrae” feszültségviszonya.
	Előadás, beszélgetés, interaktív eljárások
	

	8. A hermeneutika a felvilágosodás korában; a klasszika filológia kialakulása.
	Előadás, beszélgetés, interaktív eljárások
	

	9. Hermeneutikai fordulat a XIX. században: Schleiermacher univerzális hermeneutikája. Megértés és félreértés. A hermeneutikai kör.
	Előadás, beszélgetés, interaktív eljárások
	

	10. A hermeneutika mint a szellemtudományok módszertana Dilthey felfogásában. Magyarázat és értelmezés. Az értelmezés mint az életmegnyilvánulások módszeres megértése.
	Előadás, beszélgetés, interaktív eljárások
	

	11. A hermeneutika ontológiai fordulata a XX. században. Heidegger: a „fakticitás hermeneutikája”. A megértés előzetesség-struktúrája. A műalkotás eredete.
	Előadás, beszélgetés, interaktív eljárások
	

	12. Hans-Georg Gadamer. Megértés és nyelv; a megértés nyelvisége.
	Előadás, beszélgetés, interaktív eljárások
	

	13. A műalkotás ontológiája
	Előadás, beszélgetés, interaktív eljárások
	

	14. Szöveg és interpretáció viszonyának hermeneutikai megközelítése
	Előadás, beszélgetés, interaktív eljárások
	

	Könyvészet

1. Hans-Georg Gadamer: A műalkotás ontológiája és ennek hermeneutikai jelentősége, A hermeneutikai tapasztalat elméletének alapvonalai, valamint A hermeneutika ontológiai fordulata a nyelv vezérfonalát követve c. fejezetek. In: Igazság és módszer. Egy filozófiai hermeneutika vázlata, Gondolat, 1984.

2. Hans-Georg Gadamer: Szöveg és interpretáció. In: Bacsó Béla (szerk:) Szöveg és interpretáció, Cserépfalvi Kiadó, Bp., é. n.
3. Richard Palmer: A hermeneutika hat modern meghatározása. In: Fabiny Tibor (szerk.) A hermeneutika elmélete. Szeged, 1987.
4. Rudolf Bultmann: A hermeneutika problémája. In: Bacsó Béla (vál.): Filozófiai hermeneutika. Szöveggyűjtemény, Budapest, 1990.
5. Paul Ricoeur: Mi a szöveg? In: uő: Válogatott irodalomelméleti tanulmányok, Osiris, 1999.
6. Hans Robert Jauss: Irodalomtörténet mint az irodalomtudomány provokációja. In: uő: Recepcióelmélet - esztétikai tapasztalat - irodalmi hermeneutika, Osiris, 1997.
7. Hans Robert Jauss: A költői szöveg az olvasás horizontváltásában. In: uő: Recepcióelmélet - esztétikai tapasztalat - irodalmi hermeneutika, Osiris, 1997.

	8.2 Szeminárium / Labor
	Didaktikai módszerek
	Megjegyzések

	1-2. A harc az Úrral: Jákob és Jónás. A bibliai hermeneutika posztmodern útjai.

i. Ajánlott textusok (a Bibliából):

1. Teremtés könyve (Genezis) I, 32: 23-32

2. Jónás könyve

	Megbeszélés, interaktív eljárások, műértelmezések
	

	3-4. Apokalipszis most.

i. Ajánlott textusok:

3. Jelenések könyve

4. Pilinszky János: Apokrif
5. Szilágyi Domokos: Halál árnyéka (Rekviem)
	Megbeszélés, interaktív eljárások, műértelmezések
	

	5-6. Léttörténet és hermeneutika.

	Megbeszélés, interaktív eljárások, műértelmezések
	

	7-8. A gép hermeneutikája.

	Megbeszélés, interaktív eljárások, műértelmezések
	

	9-10. Bürokrácia, technicizmus, diktatúra. A holokauszt hermeneutikája.

	Megbeszélés, interaktív eljárások, műértelmezések
	

	11-12. Nyelv és lét. Költészet és hermeneutika

i. Műelemzés

Hervay Gizella, Kettészelt madár (1978), in. Hervay Gizella, Az idő körei, Kolozsvár, Kriterion, 1998.

	Megbeszélés, interaktív eljárások, műértelmezések
	

	13-14. A terror hermeneutikája

i. Műelemzés:

Sean Penn: 11.09.01 – Szeptember 11. (Letölthető változat)

	Megbeszélés, interaktív eljárások
	

	
	
	

	Könyvészet

1-2.

a. Hans Robert Jauss, Jónás könyve – az „idegenség hermeneutikájának” egy paradigmája, In: Uő, Recepcióelmélet – esztétikai tapasztalat – irodalmi hermeneutika, Budapest, Osiris, 1997.

b. Andrei Pleşu, Jákob harca az angyallal, In: Uő, Angyalok, Kolozsvár. Koinónia, 2006, 218-234.

3-4.

a. Rudolf Bultmann, A történelem eszkatológiai értelmezése, in: uő, Történelem és eszkatológia, Budapest, Atlantisz, 1994, 33-49.

b. Jacques Derrida, Minden dolgok vége, in: ???
c. Németh G. Béla, Az Apokalipszis közelében, in: uő: Századelőről – századutóról, Irodalom- és művelődéstörténeti tanulmányok, Budapest, Magvető, 1985, 432-452.

5-6.

a. Martin Heidegger: A világkép kora, in. Uő, Rejtekutak, Budapest, Osiris Kiadó, 2006, 70-102.

b. Martin Heidegger, Kérdés a technika nyomán, in: Tillmann J. Attila (szerk.), A későújkor józansága II., Budapest, Göncöl Kiadó, 2004, ford. Geréby György.
7-8.

a. Walter Benjamin, A műalkotás a technikai sokszorosíthatóság korszakában, in: uő, Kommentár és prófécia, Gondolat, Budapest, 1969, ford. Barlay László.

b. J. W. T. Mitchell: A műalkotás a bio-kibernetikus reprodukció korszakában, in: http://magyarepitomuveszet.mm-art.hu/hu/vizkult.php?id=783
9-10.

a. Reinhart Koselleck, Terror és álom. Módszertani megjegyzések a Harmadik Birodalom időtapasztalataihoz, in: uő, Az elmúlt jövő. A történeti idők szemantikája, Budapest, Atlantisz, 2003, 321-344.

b. Zygmunt Bauman, A modernitás és a holokauszt, Budapest, Új Mandátum, 2001, 34-49.

11-12.

a. Hans-Georg Gadamer, Ki vagyok én és ki vagy te (???)
b. Emmanuel Lévinas, Paul Celan - A léttől a másikig, in: Nagyvilág, 2001/9.

c. Jacques Derrida, Sibbolet (???)
d. Richard E. Palmer, Gadamer és Derrida mint Paul Celan értelmezői: néhány bevezető megjegyzés, in: Athenaeum, 1994, II/2, 301-309.

13-14.

a. Charles Baudrillard, A terrorizmus tükre

b. Jacques Derrida, Szeptember 11. „fogalma”, in: 2000, 2006/július (http://www.ketezer.hu/menu4/2006_06/derida.html)

9. A szakmai testületek és a szakterület reprezentatív munkáltatói elvárásainak összhangba hozása a tantárgy tartalmával.

	· A tantárgy tartalmának kialakításában figyelembe vettük mind a tantárgy oktatásának intézetünkben gyakorolt hagyományát, mind pedig más – hazai és főként magyarországi egyetemek – mai gyakorlatát.

10. Értékelés

	A tevékenység típusa
	10.1 Értékelési kritériumok
	10.2 Értékelési módszerek
	10.3 Ennek aránya a végső jegyben

	10.4 Előadás
	Az előadások anyagának kreatív alkalmazása, a felvetett kérdések beépülése a szemléletbe, gondolkodásba
	Írásbeli dolgozat, aktív részvétel a megbeszéléseken
	1/3

	
	A szakirodalom alapos ismerete, az összefüggések felismerése
	A szakirodalom számonkérése (a vizsgadolgozat részeként)
	1/3

	10.5 Szeminárium / Labor
	Aktív részvétel a szemináriumi munkában, a szakirodalom ismerete, önálló dolgozatok írása
	· A szakirodalom számonkérése röpdolgozatok formájában a szemináriumok elején

· Minden hallgatónak egy dolgozatot kell írnia vállalt témakörben

· Legtöbb 2 hiányzás megengedett
	1/3

	
	
	
	

	10.6 Minimális követelmények

	

