The title of the subject	SERBIAN LITERATURE OF THE MIDDLE PERIOD (18TH – 1ST HALF OF 19TH CENTURY)					
Subject code		Subject status	Semester		Number of ECTS credits	Number of classes
13РСКЊСД		compulsory	II		4	2+1
Study programme	hich it is organise	d	Russian Language and Literature and Serbian Language and Literature			
Connection to other subjects:				N	Medieval Serbian Literature	
The subject objectives:						

The subject objectives:

To introduce students to the poetic features, main writers and major works of Serbian literature of the Rennaisance, Baroque, Classicism and Pre-Romanticism; to see the status of the literature of these stylistic formations within the context of Serbian literature as a whole.

Name and surname of a professor and teaching assistant:

Prof. Dusko Pevulja, PhD

Danijela Jelic, MA

Methods of teaching and acquiring lessons:

Lectures, auditory exercises, written and oral presentations, discussions on presentations

Content of the subject:

Week 1	The middle period of Serbian literature: literary-historical context; interpretation within the most relevant literary-historical synthesis				
Week 2	The importance of the middle period of Serbian literature: Forms of Serbian literature revival; comparison to medieval and new lietarture				
Week 3	Geopoetical, geopolitical and literary-historical contextualisation of Serbian literature during the middle period of its development				
Week 4	Dominant sylistic forms in Serbian literature in the middle period: Rennaisance, Baroque, Calssicism and Pre-Romanticism				
Week 5	Genesis, formation and stabilisation of genres in Serbian literature during the middle period of its development				
Week 6	Literary languages of Serbian literature during the middle period of its development				
Week 7	Genres, styles and poetic features of Rennaisance and Baroque poetry				
Week 8	Genres, styles and poetic features of Classicist and Pre-Romantic poetry				
Week 9	Serbian historiography of Baroque/historiographic prose				
Week 10	Dositej Obradovic; literary-historical status and importance; poetic, stylistic and genre features of the work				
Week 11	G. S. Venclovic, Z. Orfelin, J. Rajic: literary portraits				
Week 12	Simeon Piscevic: Memoirs; 18th-century Serbian prose memoirs				
Week	Jovan Sterija Popovic: Literary-historical status and importance; peotic, stylistic and genre features of				

13	the work						
Week 14	Vuk Karadzic and the establishment of Serbistics						
Week 15	Final discussions on Serbian literature in the middle period. Preparation for the final exam						
Number of classes per subject:							
Weekly:		In the semester:					
2 classes – lectures 1 class – exercise		30 classes - lectures 15 classes - exercises					

Students' obligations:

Texts: Милорад Павић: *Историја српске књижевности* (барок, класицизам, предромантизам); Јован Деретић: *Историја српске књижевности*; Мило Ломпар и Зорица Несторовић: *Српска књижевност XVIII и XIX века* (хрестоматија); Петар Милосављевић: *Антологија српске поезије* (средње доба); Петар Милосављевић: *Увод у србистику*;

Required texts: Г. С. Венцловић: *Црни биво у срцу*; Симеон Пишчевић: *Мемоари*; Д. Обрадовић: *Писмо љубезном Харалампију*, *Живот и прикљученија*, *Басне* (избор) и *Совјети здраваго разума* (избор); Ј. С. Поповић: *Роман без романа*, *Даворје* (избор), *Покондирена тиква* и *Родољупци*; Вук Караџић: *Срби сви и свуда*.

Assessment and grading: written and oral

Specific note for the subject: