
INSTITUT B A D A N L I T E R A C K I C H POLSKIEJ A K A D E M I I N A U K

JADWIGA SAMBOR

BADANIA STATYSTYCZNE
NAD SLOWNICTWEM

(NA MATERIALE „PANA TADEUSZA")

WROCLAW — WARSZAWA — KRAKOW
ZAKLAD NARODOWT IMIENIA OSSOLlNSKICH
"WYDAWNICTWO POLSKIEJ AKADEMII NAUK

1969

t.iz

SPIS T R E S C I

wstep , . 5
I. Gatunek literacki i problemy poetyki historycznej 14

II. Prg.d literacki jako kategoria poetyki historycznej 38
III. Sytuacja powiesci mlodopolskiej 63
IV. Przeksztalcenia po'wieÄci realistycznej. Pozycja narratora 82
V. Przeksztalcenia powiesci realistycznej. Powiesd jako zespöl scen . . . 147

VI. Od dokumentu do wyznania. O powiesci w pierwszej osobie 190
VII. Konstrukcje i destrukcje 231

VIII. Powiese mlodopolska — Miejsce w historii 270
Resume 288
Wykaz cytowanych tekstöw literackich 294
Indeks nazwisk . ., 296

INSTYTUT BADAlQ LITERACKICH POLSKIEJ AKADEMII NAUK

MICHAL GLOWIT^SKI

POWIESC MLODOPOLSKA

STUDIUM Z POETYKI HISTORYCZNEJ

WROCLAW — WARSZAWA — KRAKOW
ZAKLAD NARODOWY IMIENIA OSSOLD^SKICH
WYDAWNICTWO POLSKIEJ AKADEMH NAUK

1969

SPIS TRESCI

Wst^p - 5
I. Gatunek literacki i problemy poetyki historycznej 14

II. Prqd literacki jako kategoria poetyki historycznej 38
III. Sytuacja powiesci mlodopolskiej • • • 63
IV. Przeksztalcenia powiesci realistycznej. Pozycja narratora 82
V. Przeksztalcenia powiesci realistycznej. Powiese jako zespöl scen . . . 147

VI. Od dokumentu do wyznania. O powiesci w pierwszej osobie 190
VII. Konstrukcje i destrukcje 231

VIII. Powieä6 mlodopolska — Miejsce w historii 270
Resumö 288
Wykaz cytowanych tekstöw literackich 294
Indeks nazwisk • • 296

INSTYTUT BADAI^ LITERACKICH POLSKIEJ AKADEMII NAUK

RYSZARD HANDKE

POLSKA PROZA
FANTASTYCZNO-NAUKOWA

PROBLEMY POETYKI

z/9
f. 1^'

WROCLAW — WARSZAWA — KRAKOW
ZAKLAD NARODOWY IMIENIA OSSOLINSKICH
WYDAWNICTWO POLSKIEJ AKADEMII NAüK

SPIS TRESCI
Str.

Przedmiot badaA 5

C z ^ ä c p i e r w s z a

SWIAT PRZEDSTAWIONY UTWOROW FANTASTYCZNO-NAUKOWYCH

I Sposoby kreowania skladniköw fantastycznych swiata przedstawionego
Science fiction w ich historycznym rozwoju 20
1. Pocz^tki ksztaltowania si^ odr?bnych cech gatunkowych fantastyki

naukow'ej -0
2. Powiese 0 cudownym wynalazku 29
3. Wspölczesna science fiction 39
4. Groteska fantastyczno-naukowa 64

II. J^zykowe sposoby kreowania skladniköw fantastycznych 80
1. Uwagi wst^pne -80
2. Neologizm fantastyki naukowej jako Ärodek formalno-JQzykowy . . 83

A. Istota neologizmu ' 8 3
f B. Relacje mi^dzy neologizmami a slownictwem JQzyka i kontekstem
£ utworu 95
f C. Slowotwörstwo neologizmöw 100
I 3. Zmiany funkcji sereantycznej 107
1 4. Opis jako sposöb kreovirania elementöw fantastycznych 111
^ 5. Nasladownictwo stylu basni — archaizacja . , 113
|s III Dziedzkiy slownictwa najaktywniej uczestnicz^ce w procesie jezykowego
> kreowania felementöw fantastycznych . 117

1. Komunikacja 119
^ 2. Srodki pot^guj^ce mozliwosci receptoröw 125

3. Srodki pot^gujgce dzialanie efektoröw 127
4. Substancje, zrödla i postacie energii 129
5. Specjslnosci zawodowe, dyscypliny i terminologia nauki 130

C z ^ S c d r u g a

. SYTUACJA NARRACYJNA W „SCIENCE FICTION"

I. Narrator prozy fantastyczno-naukowej 133
„ li Rola kategorii adresata narracji w fantastyce naukowej 149
[%"kaz skrotöw 166
.' Sümmary 168
- Indeks nazwisk i polskich utworöw fantastyczno-naukowych 174

iTYTUT BADAN LITERACKICH POLSKIEJ AKADEMII NAUK

ANDRZEJ CIET^SKI

PROBLEMATYKA STYLISTYCZNA
:„MIKOLAJA DOSWIADCZYNSKIEGO

PRZYPADKÖW"
IGNACEGO KRASICKIEGO

WROCLAW — WARSZAWA — KRAKOW
ZAKLAD NARODOWY IMIENIA OSS0LII^^SKICH
WYDAWNICTWO POLSKIEJ AKADEMII NAUK

1969

SPIS TRESCI
Str.

Wst^p • ^
I. Ksi^zki i literatura w „Mikolaja Doswiadczyfiskiego przypadkach". Funkcje

stylistyczne „tekstöw obcych" 10
1. WstQp 10
2. Charakterystyka materialu 12
3. Walka z gatunkiem romansu 13
4. Teksty paraliterackie 27
5. Literatura Nipuanöw 29
6. Cytaty i aluzje 34
7. Zdania konwencjonalno-literackie 37
8. Forroy innogatunkowe 38

II. Funkcje stylistyczne senteneji w „Mikolaja Doswiadczyfiskiego przy­
padkach" 42

III. Frazeologia „Mikolaja Do§wiadczyAskiego przypadköw". Propozycje me-
todyczne post?powania badawczego 63
1. Wstep 63
2. Przegl^d stanu badafi nad frazeologia 67

A. Stan ba'dan w Polsce 67
Frazeografia 67
Frazeologia 69

B. Stau badaA poza Polsksi 83
3. Charakterystyka materialu frazeologicznego w „Doswiadczyfiskiego

przypadkach" 90
A. Uwagi wstQpne . 90
B. Zagadnienie krzyzowania i konstelacji jednostek frazeologicznych

w aspdkcie stylistycznym 94
C. Frazeologia jezykowa, autorska, jednc»tki pograniczne 98
D. Nieröwnomieme nasycenie tekstu frazeologiq 107

4. Pröby interpretacji 109
A. Uwagi wsttpne 109
B. Frazeologia Nipu 110
C. Frazeologia antyeuropejska 114
D. Frazeologia trybunalska 114
E. Frazeologiczna charakterystyka postaci 117
F. Frazeologia odnoszqca si^ do stanöw uczuciowych i psychicznych l l9

IV. Perspektywy historyczne badafi stylistycznych nad frazeologia. Przedsta-
wiciele Skamandra i awangardy krakowskiej wobec frazeologii . . . 130
1. W s t ^ 130
2. Skamander 134
3. Awangarda 142

Wykaz bibliograficzny 154
Indeks nazwisk 161

INSTYTUT BADAN LITERACKICH POLSKIEJ AKADEMII NAUK

PEER HULTBERG

STYL WCZESNEJ PROZY FABULARNEJ
WACLAWA BERENTA

Pi-zelozyt Ignacy Sieradzki

WROCLAW — WARSZAWA — KRAKOW
ZAKLAD NARODOWY IMIENIA OSSOLINSKICH
WYDAWNICTWO POLSKIEJ AKADEMII NAUK

1969

SPIS TREgCI

Str.

Od Redakcji 5

Wstep 7

I. STYL PIERWSZYCH UTWORÖW BERENTA: „NAUCZYCIEL", „PRZY
NIEDZIELI", „FACHOWIEC", „W PUSZCZY" 33

1. Styl „Fachowca" 33
A. Sitylizacja 35
B. Rzadkosc epitetövi? 38
C. Niejednolitosc czasu gramatycznego 41
D. Wybrane zagadnienia skladni 50
E. Dialog . , 52
F. Inquit 5G

2. Styl „Nauczyciela" 58
A. Nagromadzenia 60
B. Skladnia 61
C. Alternacja czasu terazniejszego i przeszlego 63
D. Dialog i inquit 64

, 3. Styl „Przy niedzieli" 65

A! 4. Styl obrazka „W puszczy» 70

V ^ i STYL „PROCHNA" . . . 75

fe?. 1- Nagromadzenia 80
'S-".- ' ^- Nagromadzenia rzeczowniköw 80

B. Nagromadzenia przymiotniköw 88
j ^ , . C. Nagromadzenia przyslöwköw 91

D. Nagromadzenia czasowniköw 91
-Tercepcja impresjonistyczna 97

,' 't' ^^i™ek nieokreslony 102
^ ^ ' ^^^^gölne wyrazenia siuz^ce percepcji impresjonistycznej . 106

• *^^sudopor6wnanie 108
j_.-Bezosobowe formy czasownikowe 110

Konkretyzacja wyrazöw oderwanych 114
,^Tok Zdania 115
L ^ i raonolog wewnQtrzny 117

P « l o g ^^^
onolog wewn^trzny 12S

236

III. STYL „OZIMINY" I39

1. D^zenie do s tylu nomina lnego 143
A. SkJadniowe k o n s e k w e n c j e stylu nomina lnego . 1 4 4
B. Wlasciwosci czasowniköw osobowych 147
C. Zdanie n o m i n a l n e 149
D. Czas zaprzeszly 161
E. Wlasciwosci n ieosobowych form czasownika 154

2. Styl nomina lny 158
A. Rzadkosc p r z y s l ö w k ö w 159
B. Korzys t an ie z p r z y m i o t n i k ö w dz ie rzawczych 160
C. Rzeczowniki zastQpujqce formy czasownikowe . . . 1 6 3
D. Korzys tan ie z w y r a z e n p r z y i m k o w y c h 165

3. N iek tö re zagadn ien ia szyku w y r a z ö w 173
A. P r z e s t a w i a n i e p r z y d a w e k dopeln iaczowych 171
B. Chiazm 174
C. Wyrazenia zamkn i^ t e 175

4. Powtörzen ia w y r a z ö w 178
5. Dialog 181
6. Wyrazen ia obcojQzyczne i g w a r o w e w dialogu i monologu w e w n ^ t r z -

n y m wczesnej p rozy Beren ta 190
A. Wyrazen ia g w a r o w e i obcojQzyczne w dialogu u t w o r ö w wczesniej -

szych od „ P r ö c h n a " ^^"
B. Wyrazenia obce w „ P r ö c h n i e " 1̂ °
C. Wyrazenia obce i g w a r o w e w „Oziminie" 2'"',

IV. STYL W C Z E S N E J P R O Z Y F A B U L A R N E J BERENTA . . • ' 2 0 5

1. Korzys tan ie z e p i t e t ö w
2. Al te rnac ja czasu teraznie jszego i przeszlego . ' ' ona
3. Nagromadzen ia ' nna

4. Skladnia ' ' 912
5. Pierwiastki impresjonistyczne w utworach Berenta . ' ' 01«
6. Dialog i monolog w e w n ^ t r z n y • • •

281
Indeks nazwisk ' ' ' 233
I n d e k s dziel Be ren ta

INSTYTUT BADAr^ LITERACKICH POLSKIEJ AKADEMII NAUK

ANNA WIERZBICKA

DOCIEKANIA SEMANTYCZNE

WROCLAW — WARSZAWA — KRAKOW
ZAKLAD NARODOWT IM. OSSOLINSKICH
"WYDAWNICTWO POLSKIEJ AKADEMII NAUK

1969

SPIS ROZDZIALOW

Str.
Od Autorki 5

I. Wst?p 7
II. „Prawda" i „wiedza" — pröba analizy semantycznej 13

III. Problemy ekspresji. Ich miejsce w teorii semantycznej 33
IV. Cialo i umysl — z punktu widzenia semantycznego 62
V. Negacja — jej miejsce w strukturze gl^bokiej 84

VI. Strukture gl^boka koniunkcji 113
VII. O spöjnosci semantycznej tekstu wielozdaniowego 132

VIII. Zagadka „nazw wykonawcöw" 15&
IX. Deskrypcje czy cytaty? 177

Summary 195

INSTYTUT BADAN LITERACKICH POLSKIEJ AKADEMII NAÜK

KATARZYNA ROSNER

O FUNKCJI POZNAWCZEJ
DZIELA LITERACKIEGO

P '' i
6 I •: .

..^•' / '-r

WROCLAW — WARSZAWA — KRAKOW
ZAKLAD NARODOWr IMIENL4 OSSOLINSKICH
WYDAWNICTWO POLSKIEJ AKADEMII NAUK

SPIS TRESCI

I. Funkcja poznawcza i ideologiczna utworu literackiego — Trzy relacje
mi^dzy dzielem literackim a rzeczywistoscia 5

II. Prawdziwosc zdan dziela literackiego 24
1. Rozstrzygni^cie pozytywne sformulowane w ramach niekomplemen-
tsrnej delinicji utworu literackiego (J, Pelc) 29
2. Rozstrzygniecie pozytywne sXormulowane w ramach komplementarnej

definicji utworu literackiego (H. Markiewicz, J. Hospers, M, Weitz,
M. Beardsley) 40

3. Rozstrzygni^cie negatywne sformulowane w ramach niekomplemen-
tarnej definicji utworu literackiego (I. A. Richards) 62

III. befinicja semantyczna w sensie szerszym i jcj przydatnosc do opisu
funkcji poznawczej dziela literackiego '^'^-
1. Funkcja znaczenia i funkcja wyrazania (A. Täte, K. Burke) . . 77
2. Teorie swoistosci literackiego znaczenia (W, Empson, K. Britton,

W. K. Wimsatt, J. Lotman, T. M. Greene) 83
3v Teorie kreacjonistyczne (R. Ingarden, J. Margolis) 11^

IV. Swiat przedstawiony w utworze literackim jako System symboliczny rea-
lizuj^cy fünkdj?' poznawcza utworu literackiego ^^^
1. Wartosci poznawcze a forma utworu literackiego ^^^
2. Wartosc poznawcza a mimetycznosc swiata przedstawionego . • 1^"
3. Charakterystyka J^zyka prezentacyjnego; dwa typy symboli literackich 16''
4. O mozliwosci sformulowania uniwersalnego poj?cia prawdy arty-

stycznej 1^*

Summary . 1 9 0

P INSTYTUT BADAlNl LITERACKICH POLSKIEJ AKADEMII NAUK

MARIAN MACIEJEWSKI

NARODZINY
POWIESCI POETYCKIEJ

W POLSCE

WROCLAW—WARSZAWA—KRAKOW
ZAKLAD NARODOWY IMIENIA OSSOLINSKICH
WYDAWNICTWO POLSKIEJ AKADEMII NAUK

1970

SPIS TRESCI
Str.

WPROWADZENIE • 5
Cz^äc pierwsza: POWIESC POETYCKA W ÖWIADOMOSCI EPOKI

I. Znaczenia, geneza i historia nazwy gatunkowej 10
II. Historyczne poj^cie powie.§ci poetyckiej • • 32

Cz^Äc druga: TRADYCJE RETORYCZNE
I. Dominanty strukturalne przedromantycznego poematu heroicznego . go

II. Z zagadnien klasycyzmu „Grazyny" . . • 88
Cz^sc trzecia: ZAGADKA I TAJEMNICA

I. Zagadka i tajemnica w swiadomosci literackiej w okresie przelomu
romantycznego 120

II. Konwencje epiki sensacyjnej w „Grazynie" . . . • 143
Cz^sc czwsrts: „MARIA" MALCZEV/SKIEGO W KONTEKSCIE OPOZYCJI

ANTYRETORYCZNEJ
I. Opozycja antyretoryczna w swiadomosci literackiej przelomu romantycz­

nego • 185
II. Sporu 0 „MariQ" ci^g dalszy • . - 2O6

III. Od esencji do egzystencji (O metodach kreowania postaci wyznaczonych
przemianq personifikacji alegorycznej w metaforyczn^) 223

CzQs6 pi^ta: HISTORIA I W S P O L C Z E S N O S C
I. Ludowe i liryczne uwierzytelnianie romantycznej koincydencji historii

i wspölcresnosci . • 270
II. „Poezja Pölnocy" 304

ZAMIAST SYNTEZY. P R O B A M O D E L O W E G O O K R E S L E N I A POWIESCI
POETYCKIEJ (Relacja: „Maria" — poemat heroiczny) • • • • 320

Summary 343
Indeks nazwisk • 347

INSTYTUT BADAÎ L I T E R A C K I C H P Ö L S K I E J A K A D E M I I K A U K

STUDIA
Z TEORII I HISTORII POEZJI

POD REDAKCIA (7 / / / f

MICHALA GLOWINSKIEGO

SBRIA DRUGA

WROCLAW — WARSZAWA — KRAKOW
ZAKLAD NARODOWY IMIENIA OSSOLHQSKICH
WYDAWNICTWO POLSKIEJ AKADEMII NAUK

2-. / 7̂

SPIS TRESCI

Str.

• Lucylla P s z c z o l o w s k a
Harmonia i „kusy ipiew" 7

Zdzislawa K o p c z y i i s k a
Poezja i j^zyk w wypowiedziach Kazimierza Brodzinskiego i Leona
Borowskiego 23

Alina W i t k o w s k a
„Tysicic wierszy o sadzeniu grochu..." 51

Ireneusz O p a c k i
Z zagadnieA cyklu sonetowego w polskim romantyzmie 71

Ryszard P r z y b y l s k i
Swiat jako maszyna piekielna (O „Zamku kaniowskim" Goszczynskiego) 129

Zofia S t e f a n o w s k a
Wielka, — taJc, ale dlaczego Improwizacja? . 151

Maria P o d r a z a - K w i a t k o W S k a
Poj^cie symbolu w okresie Mlodej Polski 167

Jerzy S w i t c h
Z problematyki tlumaczeü parnasistöw i Baudelaire'a w Polsce . . . 199

Eugeniusz C z a p l e j e w i c z
Gra Tniloici i smierci w liryce Lesmiana 229

Danuta Z a m q c i n s k a
„Widz^ napTzöd o wiek"? 265

Zdzislaw L a p i n s k i
„5tüiat caly — jakze zmiescic go w zrenicy" (O kategoriach percepcyjnych
w poezji Juliana Przy'bosia) 279

Edward B a l c e r z a n
„Sytuacja liryczna" — propozycja dla poetyki historycznej 333

Pavol W i n c e r
Noiaoczesne odmiany formy litanijnej (Na przykladzie poematu Frantiska
Halasa „Stare kobiety" i wiersza Yitezslava Nezvala „Pieäü nad piesniami") 387

Adam D q b r o w s k i
Metaforyka Tadeusza Nowaka 403

Teresa S k u b a l a n k a
Problemy synonimii poetyckiej 429

Indeks nazwisk 447

INSTYTUT BADAN LITERACKICH POLSKIEJ AKADEMH NAUK

O SPÖJNOSCI TEKSTU

Praca zbiorowa

pod redakcjq

MARII RENATY MAYENOWEJ

WROCLAW . WARSZAWA • KRAKOW • GDANSK
ZAKLAD NARODOWY IMIENIA OSSOLINSKICH
WYDAWNICTWO POLSKIEJ AKADEMII NAUK

1971

SPIS T R E S C I

Str.

Vilem Mathesius
O tak gwanym aJctiutlnym ro0czlonlcowardu edama (z j^zyka czeskiego przd.
M. E. Mayenowa) , 7

Nina Leont iewa
O pewnyoh vila&oiwoSciach spöjnego tehstu (z j^zyka rosyjsldego przel.
M. E. Mayenowa) 13

Jurij Martemianow
Problem aktualnego rozozlonkowania (AE): j^zyk opieu AE-strtiktiiry (z j§-
zyta rosyjskiego prz^. W. Cesluk-GrrajewsM) ' 21

Irena Bel le i t
O pewnym warunku spöjnoici tekstu 47

Olgierd Wojtasie-wicz
O pewnej interpretacji poj^ia spöjnoM tekstu -77

Andrzej Trybulec
Topologicena definioja sp6jno6oi tekstu 83

Zygmunt Saloni
Definioja spöjnosoi tekstu 89

Jelena Paduczewa
O strukturze akapitu (z j^zyka rosyjskiego przdt. T. Dobrzyiiska) 95

Anna Wierzbioka
Metatekst iß teMde . • 105

Krystyna P i sa rkowa
Uwagi o dystryhucji i zakrmie funhoji polshiego eaimka odmiennego . . . 123

Jadwiga Wajszczuk
Przeciwstawienie jako struktura wlaieiwa szerokim hontekstom 141

Teresa Dobrzyiiska
O glosowej delimitaeji tekstu . 149

Maria Eenata Mayenowa
8p6jno66 tekstu a postawa odbiorey 189

Nota Mbliograficzna 207

