
Spis treści

Wstęp . 	 11
1.	I nterpretacja autobiograficzna – wariant tradycyjny vs.

wariant retoryczny . 	 21
1.1.	T radycyjna interpretacja autobiograficzna 	 21

1.1.1.	Autobiografia jako tekst literacki 	 21
1.1.2.	Niefikcjonalność jako wyznacznik autobiografii . . . 	 25
1.1.3.	Problematyczność niefikcjonalności jako

wyznacznika autobiografii . 	 36
1.2.	 Determinanty tradycyjnej interpretacji autobiograficznej . . 	 46

1.2.1.	Dualizujące, referencjalne ujęcie języka 	 46
1.2.2.	Koncepcja samopoznającego się podmiotu 	 53
1.2.3.	Nowoczesność tradycyjnej interpretacji

autobiograficznej . 	 63
1.3.	 Koncepcje autobiografii przekraczające ograniczenia

tradycyjnej interpretacji autobiograficznej 	 69
1.3.1.	Koncepcje „śmierci autora” 	 69
1.3.2.	Koncepcje „powrotu autora” 	 78

1.4.	R etoryczna interpretacja autobiograficzna 	 85
1.4.1.	Relacja retorycznej do tradycyjnej interpretacji

autobiograficznej . 	 85
1.4.2.	Badanie mechanizmów tekstowych jako zadanie

retorycznej interpretacji autobiograficznej 	 90
1.4.3.	Odniesienie, prawda i podmiot autobiograficzny

w świetle retorycznej interpretacji
autobiograficznej . 	103

1.4.4.	Nihilizm i etyczność retorycznej interpretacji
autobiograficznej . 	112

2.	R etoryczna interpretacja autobiograficzna pisarstwa
Andrzeja Bobkowskiego . 	121
2.1.	 Dzieło Bobkowskiego jako przedmiot interpretacji

autobiograficznej . 	121
2.1.1.	Dzieło Bobkowskiego w tradycyjnej interpretacji

autobiograficznej . 	121
2.1.2.	Trudności w autobiograficznej interpretacji dzieła

Bobkowskiego . 	125

2.1.3.	Romantyczny rodowód pisarstwa Bobkowskiego . . . 	132
2.2.	 Autobiograficzny podmiot w transakcji z naturą 	138

2.2.1.	Dziecięctwo autobiograficznego podmiotu 	138
2.2.2.	Sprzeciw autobiograficznego podmiotu wobec

„kartezjańskiej dialektyki” . 	142
2.2.3.	Metafora jako figura autobiograficznego

podmiotu (I) – epifania więzi z naturą 	149
2.2.4.	Metafora jako figura autobiograficznego

podmiotu (II) – zachwianie epifanicznej
równowagi . . 	162

2.3.	 Autobiograficzny podmiot w poszukiwaniu
autentyczności . . 	173
2.3.1.	Autentyczność jako romantyczna idea

w pisarstwie Bobkowskiego . 	173
2.3.2.	Dygresja metodologiczna . 	183
2.3.3.	Ironia jako figura autobiograficznego podmiotu –

wyzwanie egzotyczności . 	187
2.3.4.	Zahamowanie ironii jako figury autobiograficznego

podmiotu – autentyczny kolonizator 	200
2.4.	 Autobiograficzny podmiot w potrzebie metafizycznego

punktu oparcia . 	210
2.4.1.	Punkt oparcia w przeszłości 	210
2.4.2.	Symbol jako figura autobiograficznego podmiotu

– punkt oparcia w wymiarze transcendencji 	215
2.4.3.	Destabilizacja symbolu jako figury

autobiograficznego podmiotu (I) – nicość
i swojskość zaświatów . 	225

2.4.4.	Destabilizacja symbolu jako figury
autobiograficznego podmiotu (II) – ziemska
strona transcendencji . 	233

3.	R etoryczna interpretacja autobiograficzna pisarstwa
Zygmunta Haupta . 	245
3.1.	 Dzieło Haupta jako przedmiot interpretacji

autobiograficznej . 	245
3.1.1.	Dzieło Haupta w tradycyjnej interpretacji

autobiograficznej . 	245
3.1.2.	Trudności w autobiograficznej interpretacji dzieła

Haupta . 	250
3.1.3.	Modernistyczny rodowód pisarstwa Haupta 	256

Spis treści8

9Spis treści

3.2.	 Autobiograficzny podmiot w patogennej melancholii . . . 	262
3.2.1.	Nostalgia a melancholia w pisarstwie Haupta 	262
3.2.2.	Melancholiczny świat przedstawiony 	266
3.2.3.	Melancholiczny związek autobiograficznego

podmiotu i utraconego . 	276
3.2.4.	Figury detrakcji autobiograficznego podmiotu –

redukcja Ja . 	283
3.3.	 Autobiograficzny podmiot w fantazmatycznej fazie

autoterapii . . 	294
3.3.1.	Wyobraźnia – nadzieja dla melancholika 	294
3.3.2.	Wspomnienie-wyobrażenie (I) – zwiększanie

dystansu autobiograficznego podmiotu do
utraconego . 	301

3.3.3.	Wspomnienie-wyobrażenie (II) – zmniejszanie
dystansu autobiograficznego podmiotu do
utraconego . 	312

3.3.4.	Alegoria jako figura autobiograficznego podmiotu
– arbitralność i abstrakcyjność Ja 	319

3.4.	 Autobiograficzny podmiot w dialektycznej fazie
autoterapii . . 	327
3.4.1.	Projekt obrazotwórczej opowieści 	327
3.4.2.	Język obrazotwórczej opowieści 	336
3.4.3.	Przeszłość w alegorii lub metonimicznym

obrazie . 	342
3.4.4.	Ironia jako figura autobiograficznego podmiotu –

via negativa konstytucji Ja . 	352
4.	R etoryczna interpretacja autobiograficzna pisarstwa Leo

Lipskiego . 	365
4.1.	 Dzieło Lipskiego jako przedmiot interpretacji

autobiograficznej . 	365
4.1.1.	Dzieło Lipskiego w tradycyjnej i nietradycyjnej

interpretacji autobiograficznej 	365
4.1.2.	Trudności w autobiograficznej interpretacji dzieła

Lipskiego . . 	370
4.1.3.	Modernistyczny i późnonowoczesny rodowód

pisarstwa Lipskiego . 	376
4.2.	 Autobiograficzny podmiot w projekcie zbawienia

przeszłości . 	381
4.2.1.	Gospodarowanie czasem w opowieści 	381

Spis treści10

4.2.2.	Typos w konstrukcji świata przedstawionego 	390
4.2.3.	Typos w strukturze narracyjnej 	399
4.2.4.	Alegoria i licentia jako figury autobiograficznego

podmiotu – Ja ponad światem i w świecie
przedstawionym . 	407

4.3.	 Autobiograficzny podmiot w traumatycznym rozpadzie . . 	412
4.3.1.	Podmiot jako świadek . . 	412
4.3.2.	Świat przedstawiony jako sfera wyjęta spod

prawa . . 	419
4.3.3.	Status człowieka w strefie wyjętej spod prawa 	426
4.3.4.	Metalepsis jako figura autobiograficznego

podmiotu – Ja straumatyzowane 	432
4.4.	 Autobiograficzny podmiot w dążeniu do rewitalizacji . . . 	439

4.4.1.	Piotruś jako podmiot straumatyzowany 	439
4.4.2.	Erotyzm jako droga do rewitalizacji podmiotu . . . 	448
4.4.3.	Język jako droga do rewitalizacji podmiotu 	456
4.4.4.	Prolepsis i syllepsis jako figury autobiograficznego

podmiotu – Ja, czyli residuum nadziei na
zachowanie siebie . 	463

Zakończenie . 	475
Aneks I . . 	482
Aneks II . 	486
Aneks III . 	488
Bibliografia podmiotowa . 	489
Bibliografia przedmiotowa . 	490
Indeks nazwisk . 	508

