

Katedra Języków i Kultur Afryki
Wydział Orientalistyczny, Uniwersytet Warszawski

zaprasza na sesję naukową

Języki, kultury i społeczeństwa Afryki w procesie przemian

zorganizowaną z okazji 40-lecia afrykanistyki
w strukturach Uniwersytetu Warszawskiego

4 grudnia 2009 r.

Pałac Tyszkiewiczów-Potockich, Uniwersytet Warszawski
ul. Krakowskie Przedmieście 32

szczegóły pod adresem: <http://www.orient.uw.edu.pl/web-kjika/>

Afrykanistyka na Uniwersytecie Warszawskim

Jubileusz 40-lecia studiów afrykanistycznych na Uniwersytecie Warszawskim nawiązuje do utworzenia w roku 1969 w ramach Instytutu Orientalistycznego samodzielnej Katedry Semitystyki i Afrykanistyki. Afrykanistyka o profilu filologicznym swój akademicki rodowód wywodzi ze znacznie starszej tradycji studiów etiopistycznych, których podwaliny w Uniwersytecie Warszawskim założył prof. Stefan Strelcyn. W latach 1950-1969 kierował on Katedrą Semitystyki, która prowadziła nauczanie języków semickich Etiopii - amharskiego i gy'yz - oraz wykłady z historii i literatury Etiopii. Do oferty dydaktycznej Katedry Semitystyki wprowadzone zostały przed pół wiekiem języki hausa i suahili. Obchodzimy więc jednocześnie dwa pełniejsze jubileusze i wspominamy naszych Mistrzów: nauczanie hausa zapoczątkowała dr Nina Pilszczikowa w roku 1959, a języka suahili Rajmund Ohly w 1960 r. Języki te stanowiły trzon dwu specjalizacji regionalnych afrykanistyki, która przyjęła swoich pierwszych studentów w roku akademickim 1962/63.

Utworzenie nowej jednostki akademickiej sygnowanej nazwą 'afrykanistyka' było wyrazem umocnienia się dydaktyki i badań naukowych ukierunkowanych na Afrykę Subsaharyjską, jednak na wytyczanie obecnych granic regionalnych i obszarów specjalizacyjnych afrykanistyki potrzeba było jeszcze wielu lat. Współcześnie afrykanistyka funkcjonuje w strukturach Wydziału Orientalistycznego jako jedna ze specjalności regionalnych wielkiego obszaru kultur pozaeuropejskich. Ma trzy ścieżki specjalizacyjne: etiopistykę, hausanistykę i suahilistykę, wyznaczone nauczaniem tu językami afrykańskimi, choć zarówno w dydaktyce jak i badaniach obecne są inne obszary Afryki, jak też inne – poza językami – obszary badawcze.

Afrykanistyka jako specjalność dydaktyczna funkcjonowała kolejno w ramach filologii orientalnej, kulturoznawstwa, od roku 2005 – w ramach orientalistyki. Jest to kierunek o mocno ugruntowanej tradycji badań nad językami, który poszerzył z czasem swój profil o badania nad historią, literaturą, zagadnieniami kulturowymi i społecznymi. Jest kierunkiem uniwersyteckim z odrębnym programem licencjackim i magisterskim. Na studiach doktoranckich prowadzone są prace badawcze o profilu afrykanistycznym w ramach dyscyplin naukowych językoznawstwa i literaturoznawstwa.

Katedra Języków i Kultur Afryki, kontynuując tradycję dydaktyki i badań w zakresie języków: amharskiego, hausa i suahili, ma w swym dorobku także cały zespół zagadnień językowych i kulturowych związanych z wybranym obszarem i z Afryką jako całością. Stałą wizytówką Katedry (wcześniej Zakładu) jest czasopismo *Studies of the Department of African Languages and Cultures* pod redakcją Prof. dr hab. Stanisława Piłaszewicza.

Uniwersytet Warszawski
Wydział Orientalistyczny
Katedra Języków i Kultur Afryki
ul. Krakowskie Przedmieście 26/28
PL 00-927 Warszawa
<http://www.orient.uw.edu.pl/web-kjika/>

Sesja naukowa:

Języki, kultury i społeczeństwa Afryki w procesie przemian

Tytuł Sesji odzwierciedla zainteresowania i profil badawczy pracowników Katedry Języków i Kultur Afryki oraz tematykę ich prac. Temat badań statutowych *Języki, literatury i społeczeństwa w procesie przemian w Afryce* realizowany jest od wielu lat i obejmuje wachlarz indywidualnych projektów z zakresu językoznawstwa, literaturoznawstwa, historii, nauk społecznych.

Celem Sesji jest pokazanie afrykanistyki ukierunkowanej na zagadnienia językowo-kulturowe z perspektywy 40-lecia jej istnienia w strukturach Uniwersytetu Warszawskiego. Prezentacja aktualnych tematów badawczych pracowników Katedry Języków i Kultur Afryki ilustruje różnorodność tematyczną prowadzonych prac. W kręgu naszych zainteresowań znajdują się nie tylko same języki afrykańskie, lecz także obszary, dla których są one źródłem i narzędziem poznania dziejów i kultur Afryki, a w szczególności takich sfer jak literatura, religie, film, oświata, komunikacja społeczna.

Miejsce szczególne w programie Sesji zajmują referaty zaproszonych Gości, których obecność podkreśla związki afrykanistyki warszawskiej z innymi ośrodkami w Polsce i na świecie, w tym także w Afryce. Akcentują one – w sposób symboliczny – więzi instytucjonalne i personalne, wynikające ze wspólnej historii, ze współpracy akademickiej, ale także z potrzeby tworzenia planów wspólnych badań na najbliższą przyszłość.

Krótkie prezentacje (w formie plakatów) aktualnie prowadzonych prac studentów i doktorantów Katedry są wyrazem zainteresowań młodego pokolenia afrykanistów.

Przypominając dzieje afrykanistyki wiążemy jej osiągnięcia z postaciami Kierowników Katedr/Zakładów UW, którzy dbali o jej rozwój:

Prof. Stefan Strelcyn – kierownik Katedry Semitystyki w latach 1950-1969.

Prof. Witold Tyloch – kierownik Katedry Semitystyki i Afrykanistyki w latach 1969-1973.

Prof. Józef Bielawski – kierownik Zakładu Bliskiego Wschodu i Afryki w latach 1973-1977.

Prof. Joanna Mantel-Niećko – kierownik Zakładu Języków i Kultur Afryki w latach 1977- 1987.

Prof. Stanisław Piłaszewicz – kierownik Zakładu Języków i Kultur Afryki w latach 1988-2009.

Prof. Nina Pawlak – kierownik Katedry Języków i Kultur Afryki od 1 marca 2009 r.

Wsparcie finansowe i organizacyjne:

Rektor Uniwersytetu Warszawskiego
Dziekan Wydziału Orientalistycznego
Fundacja Uniwersytetu Warszawskiego
Polskie Towarzystwo Afrykanistyczne

Przygotowanie sesji:

Dr Eugeniusz Rzewuski
(e.rzewuski@uw.edu.pl)

Program sesji

Języki, kultury i społeczeństwa Afryki w procesie przemian

4 grudnia 2009

Pałac Tyszkiewiczów-Potockich, Uniwersytet Warszawski, ul. Krakowskie Przedmieście 32

- 09.00 Otwarcie sesji – wystąpienia powitalne:
Prof. dr hab. Włodzimierz Lengauer – Prorektor Uniwersytetu Warszawskiego
Prof. dr hab. Piotr Taracha - Prodziekan Wydziału Orientalistycznego
J.E. Ms. Asalina Raymond Mamuno – Ambasador Federacyjnej Republiki Nigerii
Prof. dr hab. Nina Pawlak – Kierownik Katedry Języków i Kultur Afryki
- 09:30-10.30 Prof. dr Zygmunt Frajzyngier (University of Colorado, Boulder):
wykład: "**Contributions of Chadic linguistics to linguistic theory: a sample**"
- 10.30-10.45. PRZERWA NA KAWĘ
- 10.45-11.15 Prof. dr hab. Andrzej Zaborski (Uniwersytet Jagielloński): "Languages of North-Eastern Africa: What is new in the area? "
- 11.15-11.45 Prof. dr Karsten Legère (Göteborgs Universitet): "The Role of Language in the Struggle for Independence in Tanzania"
- 11.45-12.15 Prof. dr Christina Thornell (Göteborgs Universitet): "The Central African language cluster Ukhwejo: geographic localization and linguistic identification")
- 12.15-12.45 Dr. Hafizu Miko Yakasai (Bayero University, Kano): "Incantation in Hausa Culture; An Example of Syntactic Reduplication"
- 12.45-13.00. DYSKUSJA
- 13.00-14.00 PRZERWA OBIADOWA
- 14.00-14.20 Prof. dr hab. Stanisław Piłaszewicz: "Poemat ku czci Malama Garby. Synkretyczny charakter elegii z rękopisu IASAR/200"
- 14.20-14.40 Dr hab. Iwona Kraska-Szlenk: "Kiedy do syna mówimy 'ojcze': o 'odwrotnych' formach adresu w suahili".
- 14.40-15.00 Dr Laura Łykowska: "Multimedialne wspomaganie afrykanistycznej dydaktyki językowo-kulturowej"
- 15.00-15.15 DYSKUSJA
- 15.15-15.30 PRZERWA
- 15.30-15.50 Prof. dr hab. Nina Pawlak: "Predykaty egzystencjalne. 'Być' i 'nie być' w językach afrykańskich"
- 15.50-16.10 Dr Ewa Wołk: "Werbalne i pozawerbalne sposoby wyrażania empatii w języku amharskim"
- 16.10-16.30 Dr Eugeniusz Rzewuski: "*Disce puer/puella linguam bantam..* Reforma językowej polityki oświatowej w Mozambiku"
- 16.30-16.45 DYSKUSJA
- 16.45-17.00 PRZERWA
- 17.00-17.30 Dr Hanna Rubinkowska-Anioł: "Przekaz poza słowem. Rola fotografii w etiopskich książkach z okresu cesarstwa"
- 17.30-18.00 Dr Izabela Will, Isa Yusuf Chamo: "Ilustrowany przepis na Kannywood". O współczesnym filmie hausańskim"
- 18.00-18.15 DYSKUSJA
- 18.15-18.30 Prof. dr hab. Nina Pawlak: PODSUMOWANIE I ZAMKNIĘCIE SESJI

Sala Balowa: Wystawa publikacji †Prof. dr. hab. Joanny Mantel-Niećko

Sala Bilardowa: PREZENTACJA PLAKATOWA PRAC STUDENTÓW I DOKTORANTÓW

PREZENTACJA PLAKATOWA PRAC STUDENTÓW I DOKTORANTÓW

W Sali Bilardowej wystawione będą plakaty:

- Bartosz Kurzyca: Iambic Templates in Hausa Morphology: the Case of Noun Plurals
- Mariusz Kraśniewski: Obraz niewolnictwa w piśmiennictwie Hausa i relacjach podróżników
- Miłostawa Stępień: "Prawda i pojednanie" w angielskojęzycznych powieściach południowoafrykańskich
- Magdalena Olejarnik: Complex Predicates in Swahili: An LFG Approach
- Marcin Krawczuk: Etiopska wersja żywotu świętej Rypsymy: wstęp, edycja krytyczna, tłumaczenie.