
POLSKA AKADEMIA NAUK — ODDZIAL W KRAKOWIE
PRACE KOMISK HliSTORYCZÎ^OLITERACKIEJ

Nr 14

JADWIGA, URBAîvISKA

RADZIECRA POWIEéC ROSYJSRA
W POLSCE W LATACH 1918—1952

WROCLAW — WARSZAWA — KRAKOW
ZAKLAD NARODOWY IMIENIA OSSOLINSKICH

WYDAWNICTWO POLSKIEJ AKADEMII NAUK

1966

SPIS T R E S C I
Str.

Wstçp 5
I. Pocz^tki recepcji radzieckiej powieâci rosyjskiej w Polsce w latach

1918—1926 10
II. Pierwsze przeklady radzieckiej powiesci rosyjskiei: twôrczosc I. Eren-

burga w Polsce 22
III. Radziecka powieéc rosyjska w Polsce w latach 1927—1932. Uwagi ogôlne 42
IV. Przyklady powiesci o tematyce rewolucji, wojny domowej, przemian spo-

iecznych 66
V. Powiesci rosyjskie o problematyce moralno-obyczajowej w przekiadach

polskich 93
VI. Recepcja rosyjskiei powieéci satyrycznej w Polsce w latach 1927—1932 110

Zakonczenie 121
Bibliografia 123
Indeks nazwisk 134
PesMMe 137

POLSKA AKADEMIA NAUK — O D D Z I A L W KRAKOWIE
PRACE KOMISJI HISTORYCZNOLITERACKIEJ

Nr 15

SOPHIE-IRENE KALINOWSKA

LES MOTIFS DECADENTS
DANS LES POÈMES
D'EMILE VERHAEREN

ÉTUDE PRÉCÉDÉE D'UK ESSAI
SUR LA THÉORIE DU MOTIF LITTÉRAIRE

WROCLAW—WARSZAWA—KRAKÔW
ZAKLAD NARODOWY IMIENIA OSSOLIlQSKICH

WYDAWNICTWO POLSKIEJ AKADEMII NAUK

1967

TABLE DES MATIÈRES
pages

Introduction 6

Première Partie

Une théorie du motif littéraire

Chapitre I. Le terme „motif" dans les différents domaines de son emploi . . . 10

Chapitre I I . Champ sémantique du terme „motif" 16

Chapitre I I I . Le terme „motif" dans la littérature 31

1. Trois emplois hétérogènes du terme „raotif" 32
2. Définition du motif littéraire 38
3. Forme et porteurs du motif 4r>

Chapitre IV. Les formantes 61

Chapitre V. Thèmes simples et ensembles polythématiques 66

Chapitre VI. Considérations finales 71

1. Relativité et subjectivité des termes structuraux 71
2. Constance des éléments structuraux 72
3. Évolution des éléments structuraux 73
4. Classenient des motifs 74

Résumé de la Première Partie 76

Deuxième Partie

Les motifs décadents chez Verhaeren

Chapitre I. Verhaeren et l'époque décadente 79

Chapitre I I . Schèmes conceptuels des motifs 91

1. Introduction 91
2. Premier thème: Le Moi 99

A. Pôle dépressif 100: 1. Lassitude 101. 2. Maladie 103. 3. Frustration 108.
4. Tristesse 112. 5. Complexe d'infériorité 122.

B. Pôle agressif 125: 1. Orgueil 126. 2. Violence 128. 3. Désespoir 133.

4. Oppression 136. 6. De l'inquiétude à. Tangoisse 139. 6. Souffrance 147.

7. Destruction 160.

3. Deuxième thème: Évasion 153

1. Déformation du réel 154. 2. Évasion et voyage 155. 3. Idéal 159. 4. Rêve,
Illusion et Désenchantement 161,

215

4. Troisième thème: Le Néant 167

1. Universelle vanité 168. 2. Dieu et le surnaturel 169. 3. La science 173.
4. Ricanement 178. 5. Refus de vivre 181. 6. La Polie 182. 7. La Mort 187.
8. Le Néant 191.

Conclusion de la Deuxième Partie 194

Ouvrages consultés 196

Index des noms cités 206

Résumé en polonais 211

Table des matières 215

POLSKA AKADEMIA NAUK - ODDZIAL W KRAKOWIE
PRACE KOMISJI mSTORYCZNOLITERACKlEJ

Nr 16

JÔZEFA KOWALSKA

VITTORIA ACCORAMBONI
W SWIETLE KRONIK

I LITERATURY

STUDIUM PORÔWNAWCZE

WROCLAW - WARSZAWA - KRAKOW
ZAKLAD NARODOWY IMIENIA OSSOLlîJSKICH
WYDAWNICTWO POLSKIEJ AKADEMII NAUK

1967

SPIS TRESCI
Str.

Wstçp 5
I. Bibliografia Wiktorii Aceoramboni (1557—1585) na podstawie wspôl-

czesnych kronik 7
II. Wiktoria Aceoramboni w Bialym szatanie Webstera 14

III. Wiktoria Aceoramboni w Kronikach wîoskich Stendhala 41
IV.' Wiktoria Aceoramboni w powieici Ludwika Tieeka 57
Bibliografia 81
Indeks 87
PesioMe 90
Résumé 93

POLSKA AKADEMIA NAUK —ODDZIAL W KRAKOWIE
PRACE KOMISJI HISTORYCZNOLITERACKIEJ

Nr 17

STEPHANIE DES LOGES

L'ART STRUCTURAL DE LA
NARRATION

DANS LA NOUVELLE DE BALZAC

WROCLAW—WARSZAWA—KRAKÔW
ZAKLAD NARODOWY IMIENIA OSSOLIlQSKICH

WYDAWNICTWO POLSKIEJ AKADEMII NAUK
1967

TABLES DES MATIÈRES

Introduction 5
Chapitre I . Problème du classement des ouvrages narratifs de Balzac 12
Chapitre I I . Classement d'après le critérium quantitatif des ouvrages narratifs

de Balzac 17
Chapitre I I I . Essai d'un classement de la nouvelle balzacienne d'après le critérium

qualitatif . 24
Chapitre IV. Essai d'un classement de la nouvelle balzacienne d'après le critérium

structural 31
I . 1. Nouvelles à un seul épisode 31; 2. Nouvelles à cadre 32; 3. Nouvelles
à plusieurs épisodes 33. IL Compositions du type „roman simplifié et concen­
tré" 34. I I I . Compositions du type „études-documentaires" 34.

Chapitre V. Types des structures de la nouvelle de Balzac 44
1. La structure unitaire 47; 2. La structure organique 52; 3. Structure poly­
morphe 64.

Chapitre VI. Types d'actions dans la nouvelle de Balzac 69
1. Action unique à un pôle; 2. Action unique bipolaire 72; 3. L'action tripo-
laire 73; 4. Action principale et action(8) secondaire(s) 74; 5. Deux actions
coordonnées 76; 6. Deux actions librement associées 80; 7. Actions midti-
ples 80.

Bibliographie 85
Résumé en polonais 91

POLSKA AKADEMIA NAUK—ODDZIAL W KRAKOWIE
PRACE KOMISJI HISTORYCZNOLITERACKIEJ

Nr 18

STANISLAW BURKOT

SPORY O POWIESC
W POLSKIEJ KRYTYCE LITERACKIEJ

XIX WIEKU

WROCLAW — WARSZAWA — KRAKÔW

ZAKLAD NARODOWY IM. OSSOLIÎÏSKICH

WYDAWNICTWO POLSKIEJ AKADEMII NAUK

1 9 6 8

SPIS TRESCI

Str.
Uwagi wstçpne '. . . 5

I. Prehistoria sporôw . . 11
II. Ataki i obrona . . , : 32

III. Czasy triumfu î pierwszego kryzysu 56
IV. UtyUtarne nieporozumienia . . . , '.. . 103
V. Dojrzatosc i nowy kryzys ' 124

Bésumé .• •. . 153
Indeks nazwisk i tytulôw T . . \ • . 157

P O L S K A A K A D E M I A NAUK — ODDZIAL W K R A K O W I E

P R A C E K O M I S J I H I S T O R Y C Z N O L I T E R A C K I E J

Nr 19

MARIAN ST^PIEN

ZAGADNIENIA LITERACKIE
W PUBLICYSTYCE POLONII

RADZIECKIEJ
1918 — 1939

WROCLAW - - WARSZAWA — KRAKÔW
ZAKLAD NARODOWY IMIENIA OSSOLiNSKICH
WYDAWNICTWO POLSKIEJ AKADEMII NAUK

1968

SPIS TRESCI

str.
Wstçp 5

I. Wobec tradycji romantycznej JO

II. Sqdy o czolowych pisarzach pozytywizmu . 30

III. Stosunek do literatury Mîodej Polski 46

IV. Wokôl twôrczosci Zeromskiego 64

V. Ocena literatury wspôîczesnej w Polsce . . . 87

VI. W poszukiwaniu sojusznikôw 114

VII. Spory 0 literaturç proletariack^ 131

VIII. Na przykladzie (.wôrczosci Brunons Jasienskiegù 155

IX. Dyskusje metodologiczne 164

Zakoûczenie 172

Pe3K)Me 178

Résumé 182

Indeks nazwisk 186

POLSKA A K A D E M I A N A U K — ODDZIAL W KRAKOWIE

P R A C E K O M I S J I H I S T O R Y C Z N O L I T E R A C K I E J

Nr 20

JAN ZAREMBA

POLSCY PISARZE NA ÔLASKU
PO WOJNIE TRZYDZIESTOLETNIEJ

WROCLAW — WARSZAWA — KRAKÔW

ZAKLAD NARODOWY IMIENIA OSSOLlNSKICH

WYDAWNICTWO POLSKIEJ AKADEMII NAUK

. 1969

SPIS RZECZY

I. Polski osrodek kulturalny kluczborsko-byczynski
Stosunki polityczne i religijne na Slqsku po wojnie trzydziestoletniej . . 5
Pisarze krçgu kluczborsko-byczyftskiego 10

II. Adam Gdacjusz
Autor i jego pisarstwo ' ; . . 25
Kazania pokutne. Ardens irae divinae ignis 4S
Postilla popularis 52
Dwie broszury polemiczne: Jésus! Biga questionum i Jésus! Trias que-
stionum 59
Walka Gdacjusza ze szlachtq slqskq. Cztery broszury antyszlacheckie . 65
Dyskursy o sprawach moralnych i dogmatycznych 79
Stanowisko Adama Gdacjusza wobec kontrreformacji na Sl^sku . . . 83
Gdacjusz o zyciu i ob.yczajach mieszczan i chlopôw sl^skich 91
Autorzy polscy w pismach Gdacjusza 98
Znajomosc obcych autorôw. Erudycja Gdacjusza 108
Znaczenie pisarza 120

III. Jerzy Bock
Wiadomosci o zyciu i pismach autora 124
Dzialalnoâc pisarska Bocka a reformy olesnickiego Kosciola protestanckie-
go. Przekiad Agendy 133
Nauka domowa 152
Jerzy Bock a literatura polska XVI w 162

IV. Pisarze sl^scy w sluzbie polskiej literatury 166
Rozwdgzanie skrôtôw cytowanych utworôw 172
Indeks 173
Résumé 180
Spis ilustracji 183

1 "Y>

POLSKA AKADEMIA NAUK — O D D Z I A L W K R A K O W I E

P R A C E K O M I S J I H I S T O R Y C Z N O L I T E R A C K I E J

Nr 21

JÔZEF 2BIGNIEW BIALEK

POGLADY KRYTYCZNOLITERACKIE
KAROLA WIKTORA ZAWODZiNSKIEGO

WROCLAW — WARSZAWA — KRAKÔW
ZAKLAD NARODOWY IMIENIA OSSOLIlfïSKICH
yiTYDAWNICTWO POLSK-IEJ AKADEMII NAUK

1969

S P I S T R E S C I

Str.
Wstçp 5

I. Swiatopogl^d i .osobowoââ g
II. U podstaw swiadoïnoéci estetycznej 26

m . Koncepcja literatury i krytyki 43
IV. Warsztat krytyozny 69
V. Skamandryci i inni 92

ZakoAczenie II4
Indeks nazwisk Hg
Résumé . 122

P O L S K A AKADEMIA NAUK—ODDZIAL W KRAKOWIE
P R A C E K O M I S J I H I S T O R Y C Z N O L I T E R A C K I E J

Nr 22

W KRÇGU „GOFREDA" I „ORLANDA"

KSIE;GA PAMIATKOWA SESJI NAUKOWEJ
PIOTRA K O C H A N O W S K I E G O

(w Krakowie, dnia 4—6 kwietnia 1967 r.)

WROCLAW — WARSZAWA — KRAKÔW
ZAKLAD NARODOWY IMIENIA OSSOLIÏÏSKICH
WYDAWNICTWO POLSKIEJ AKADEMII NAUK

1970

SPIS RYCIN "
Str.

1. Podpis Piotra Kochanowskiego na dokumencie przejçcia starostwa lom-
zyAskiego, dnia 30 marca 1605 (podobizna u T. Wierzbowskiego, Mate-
riaîy do dziejôw piémiennictwa polskiego, t. II, Warszawa 1904, s. 45) ig

2. Podobizna Piotra Kochanowskiego zamieszczona w „Pamiçtniku Krakow-
skim", t. I (Krakôw 1830), wedlug rysunku A. Gizinskiego 27

3. Nagrobek Piotra Kochanowskiego w koéciele OO. Franciszkanôw w Kra­
kowie, stan sprzed r. 1853 (akwarela Jana Wojnarowskiego) po 48

4. Nagrobek Piotra Kochanowskiego w kosciele OO. Franciszkanôw w Kra­
kowie: stan obecny pomnika, odtworzonego po pozarze miasta w r. 1850
(rekonstrukcja H. Kossowskiego, ok. r. 1870). Fot. Wi. Rutkowski . . . po 48

5. Glosa rçksj Jana Tçczyûskiego na rçkopisie (odpis, nie autograf) Orlanda
szalonego w zbiorach Biblioteki Jagiellonskiej w Krakowie po 80

6. Podobizna karty tytuiowej pierwszego wydania Cofreda, Krakôw 1618 po 30
7. Podobizna karty tytuiowej pierwszego tomu Orlanda szalonego w wyda-

niu Jacka Przybylskiego, Krakôw 1799 135
8. Podobizna karty tytuiowej drugiego wydania Gojreda, Krakôw 1651 . . li56
9. Podobizna karty tytuiowej Arvn.idy, wystawionej na scenie wilenskiej

w r. 1825 • . 236
10. Stronica z Armiày, Wilno 1825 237

SPIS TRESCI

Str.
^amiast wslçpu 3

Pierwszy dzieiî Sesji:
Zenon Klemensiewicz, Przemôwienie wstçpne 7
Zygmunt Czerny, Przemôwienie powitalne 8

•Roman PoUak, Rex interpretum Polonorum 11
Riccardo Picchio, Struktura stylistyczna „Gojreda" na tle tradycji polskich 25
Henryk Barycz, Wloskie podrôze Piotra Kochanowskiego (Streszczenie)'35
Henryk Barycz i KaroUna Targoszôwna, Krakôw w czasach Piotra Kocha­

nowskiego 39

Drugi dzieA Sesji:
Wiktor Weintraub, Recepcja „Jerozolimy wyzwolonej" w Polsce i na Zachodzie (35
Santé Graciotti, Piotr Kochanoioski w polskim Oswieceniu oraz przeklady

Ariosta i Tassa piôra Krasickiego i Trembeckiego 85
Jerzy Pietrkiewicz, Gcniwsz przekladu „GocI/rey" Fairfaxa (1600) w sestawie-

wienvu z polskim „Gojredem" 105
Ryszard Luzny, „Gofred" Tnssa-Kochnnowskiego na Rusi w wiekv. XVII—

XVIII 119
Mieczyslaw Brahmer, Kitfca uwag o polskim „Orlandzie" 131
Zofia Szmydtowa, Lament Sakrypanta lu oryginale i spolszczeniu Piotra Ko­

chanowskiego na tle renesansowych przetworzeû motywu 137
Milan Ratkovic, O pierwszym przekladzie chorwackim „Jerozolimy loyzwo-

lonej" dedykowùnym krôlowi polskiernu 161
Sndre Angyal, Torquato Tasso. Piotr Kochanowski i tradycja epiki barokowej

u Slowian i Wqgrôw 155
Stefan Nieznanowski, Warsztat epicki „Oble.ienia Jasnej Gôry Cz^stochoioskiei" ICi]

Trzeci dziefi Sesji;
Maria Dluska, Doofcoîa Piotra Kochanoiuskiego przekladu „Jerozolimy wy-

zwolonef (Sprawa oktawy) 169
Witold Taszycki, Vwagi na temat jqzyka Piotra Kochanowskiego 1.9,5
Tadeusz Ulewicz, Tradycje poetyckie Jana Kochanowskiego w twôrczosci Piotra 20.5
Jan Zaremba, Przekiad „Jerozolimy wyzwolonej" Tassa w romonsach wier-

szowanych Waclawa Potockiego 223
Anna Kaupuz, Z dziejôw „Goireda" na Litwie (Tasso-Kochanowski na ama-

torskiej scenie wilenskiej z r. 1825) 231
Franciszek Bielak, Ozywienie zwiqzkôw z Wlochami w Vniwersytecie Jagicl-

loûskim oraz seminarium Stanislawa Windakiewicza 249

P O L S K A A K A D E M I A N A U K — O D D Z I A L W K R A K O W I E
P R A C E K O M I S J I H I S T O R Y C Z N O L I T E R A C K I E J

Nr 23 •

WINCENTY DANEK

MATEJKO I KRASZEWSKI
DWIE KONGEPCJE DZIEJÔW POLSKI

WROCLAW — WARSZAWA — KRAKÔW
ZAKLAD NARODOWY IMIENIA OSSOLlSSKICH
WYDAWNICTWO POLSKIEJ AKADEMII NAUK

1969

SPIS TRESCI

str.
Wstçp 5

I. Kontakty osobiste miçdzy Kraszewskim i Matejk^ 10
II. Konfrontacje 33

III. Jana Matejki koncepcja dziejôw narodowych 64
IV. J. I. Kraszewskiego koncepcja dziejôw Polski 76
Aneks materiaiowy 97

J. I. Kraszewski o Rejtanie J. Matejki (II) („Z roku 1867 Rachunki", P9znan
1867, s. 304—317) 97

J. I. Kraszewski o Rejtanie J. Matejki (II) („Z roku 1867 Rachunki", PoznaA
1868, cz. II, s. 339—343) 100

J. I. Kraszewski o Rejtanie J. Matejki (III) („Z roku 1867 Rachunki", Poznan
1868, cz. II, s. 535—537) • 101

J. I. Kraszewski o Dziejach Polski J. Szujskiego („Z roku 1867 Rachunki",
PoznaA 1868, cz. II, s. 272—275) 102

J. I. Kraszewski o Ostatnich latach panowania Stanislawa Augusta W. Kalinki
(„Z roku 1868 Rachunki", Poznan 1869, s. 768—770) 103

J. I. Kraszewski o rysunkach J. Matejki („Z roku 1868 Rachunki", Poznan 1869,
s. 832—833) ' 104

J. I. Kraszewski o Unii lubelskiej J. Matejki („Z roku 1869 Rachunki", PoznaA
1870, s. 578—584) 105

J. I. Kraszewski o Rejtanie J. Matejki (IV) (felieton Ze éwiata ,,Dziennik
Poznaiiski" z 24 XI 1868, nr 271) 106

J. I. Kraszewski o szkole weneckiej (Kartki z podrôzy 1858—1864 r., i, II,
Warszawa 1874, s. 99—103) 109

Résumé 112
Indeks . . . - 115

P O L S K A AKADEMIA NAUK — O D D Z I A L W K R A K O W I E

P R A C E K O M I S J I H I S T O R Y C Z N O L I T E R A C K I E J

Nr 24

JAN PROKOP

Z PRZEMIAN
W LITERATURZE POLSKIEJ

LAT 1907-1917

WROCLAW — WARSZAWA — KRAKÔW

ZAKLAD NARODOWY IMIENIA OSSOLINSKICH

WYDAWNICTWO POLSKIEJ AKADEMII NAUK

1970

SPIS TRESCI

str.
Opozycje ideologiczne okresu 5
Mistrzowie filozoficzni i literaccy 22
Informacje o nowych prqdach artystycznych 38
Ku ekspresjonizmowi 53
Boy, Nowaczyâski i sprawa „poetykî skandalu" 77
Ku klasycyzmowi 86
ZakoAczenie 102
Indeks nazwisk 106
Résumé 109

POLSKA AKADEMIA NAUK — O D D Z I A L w KRAKOWIE
P R A C E K O M I S J I H I S T O R Y C Z N O L I T E R A C K I E J

Nr 25

ANDRZEJ JAZOWSKI

POGLADY WILHELMA FELDMANA

JAKO KRYTYKA LITERACKIEGO

WROCLAW •— WARSZAWA — KRAKÔW
ZAKLAD NARODOWY IMIENIA OSSOLINSKICH
WYDAWNICTWO POLSKIEJ AKADEMII NAUK

1970

SPIS TRESCI
str.

Wstçp . . y) 5
I. Èycie i dzialalnoâc krytyka .' 9
II. Poglqdy na rolç i zadania literatury i sztuki 52
III. Krytyka literacka a historia literatury. Zaîozenia teoretyczne i metodolo­

giczne nauki o literaturze . , 79
IV. „Wspôlczesna literatura polska" jako program literacki Feldmana. Kry-

teria wartoâciowania i ich ewolucja 105
V. Geneza i modyfikacje Piémiennictwa polskiego ostatnich lat dwudziestu.

Prôba oceny dzialalnoéci krytycznej Wilhelma Feldmana 149
Bibliografia prac o Wilhelmle Feldmanie (w wyborze) 170
Indeks nazwisk ' 176
Résumé 183

POLSKA AKADEMIA NAUK — ODDZIAL W KRAKOWIE
P R A C E K O M I S J I H I S T O R Y C Z N O L I T E R A C K I E J

Nr 26-

JAN MICHALIK

TWÔRCZOSC IBSENA
W S4DACH KRYTYKI POLSKIEJ

1875-1906

WROCLAW • WARSZAWA • KRAKÔW/ GDANSK
ZAKLAD NARODOWY IMIENIA OSSOLINSKICH
WYDAWNICTWO POLSKIEJ AKADEMII NAUK

1971

SPIS TRESCI ,
str.

Uwagi wstçpne 5
Przebieg recepcji Ibsena w Polsce do 1906 roku 10
Rozwôj pogl^dôw na zasadnicze problemy ideowe twôrczosci Ibsena. Podsta-

wowe interpretacje. (1888—1906) 42
Sqdy o wartosci artystycznej dramatôw Ibsena (1888—1906) 95
Cechy znamienne recepcji Ibsena przez polskq krytykç literackq i teatraln^

do 1906 r 134
Bibliografia 159

Przeklady dramatôw Ibsena w Polsce do 1906 r 159
Publikacje krytyki polskiej o Ibsenie 160
Przeklady prac obcych o Ibsenie 166
Wykaz premier i wznowien dramatôw Ibsena w teatrach: warszawskim,
krakowskim, Iwowskim i poznariskim do 23 V 1906 r 166
Recenzje z przedstawieii dramatôw Ibsena 167

Zusammenfassung 171
Indeks nazwisk . 176

POLSKA AKADEMIA N A U K - O D D Z I A L W KRAKOWIE
P R A C E K O M I S J I H I S T O R Y C Z N O L I T E R A C K I E J

Nr 27

EUGENIA LOCH

TWÔRCZOSC NOWELISTYCZNA
IGNACEGO MACIEJOWSKIEGO-SEWERA

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

1971

SPIS TRESCI
str.

Uwagi wstçpne 5

I. Twôrczoéc nowelistyczna Sewera na tle nowelistyki drugiej polowy

XIX wieku oraz caloksztaltu twôrczoéci pisarza 7

II. Tematyka, jej zrôdla i problematyka nowel Sewera 16

III. Program literacki Sewera 5J

IV. Technika kreacji boliaterôw 6o

V. Problemy konstrukcji fabuly 96

VI. Z problemôw narracji i stylu w utworach nowelistycznych Sewera . . 110

VIL Kompozycja utworôw nowelistycznych Sewera 143

Uwagi koncowe 158

Summary 161

P O L S K A AKADEMIA NAUK — O D D Z I A L W K R A K O W I E
P R A C E K O M I S J I H I S T O R Y C Z N O L I T E R A C K I E J

Nr 28

EWA MIODONSKA-BROOKES

STUDIA 0 KOMPOZYCJI DRAMATÔW
STANISLAWA WYSPIANSKIEGO

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

1972

SPIS TRESCI

Uwagi wstçpne 5
I. WyspiaAski o istocie dramatu 8

IL O kompozycji przestrzeni dramatycznej na przykladzie Legionu . . . 18
III. O kompozycji czasu dramatycznego na przykladzie AcfiiUeis 43
IV. Kompozycja postaci i sytuacji scenicznych w Wyzwoleniu. Wokôl kome-

dii dell'arte i szopki 74
V. O formach podawczych w dramatach Wyspianskiego. Konstrukcja wypo-

wiedzi scenicznych w Akropolis 106
Résumé 1^3

