
Historia literatury staropolskiej i oświecenia

Wymagania egzaminacyjne

Aby przystąpić do egzaminu, należy:

a) zaliczyć dwa semestry ćwiczeń z historii literatury staropolskiej i oświecenia; podstawą oceny jest zaliczenie sprawdzianów ze znajomości lektur, obecność oraz bieżąca aktywność;

b) napisać pracę roczną z historii literatury dawnej (dowolna epoka: średniowiecze, renesans, barok, oświecenie) u prowadzącego zajęcia po uprzednim uzgodnieniu tematu i bibliografii. Ocena z pracy stanowi ¼ oceny z egzaminu.
Po spełnieniu tych wymogów student zdaje egzamin ustny u wybranego egzaminatora.

Lista lektur

Załączony kanon lektur dla studentów polonistyki składa się z tekstów polskich i obcych oraz z opracowań. Wyróżniono wśród nich lektury obowiązkowe i zalecane, publikacje o charakterze podręcznikowym oraz opracowania. Lektura tekstów zalecanych powinna być ukierunkowana osobistymi zainteresowaniami studenta oraz programem ćwiczeń historycznoliterackich. Zachęcamy do konsultacji w tym zakresie z prowadzącymi zajęcia.

1. Literatura średniowieczna

Teksty polskie – lektury obowiązkowe

Anonim tzw. Gall, Kronika polska, przeł. R. Grodecki, oprac. M. Plezia, Wrocław 1965 lub wyd. nast. (BN I 59).
By czas nie zaćmił i niepamięć. Wybór kronik średniowiecznych, oprac. A. Jelicz, Warszawa 1979 – Jan Długosz.
Chrestomatia staropolska. Teksty polskie do roku 1543, oprac. W. Wydra, W.R. Rzepka, Wrocław 1995 lub wyd. nast. – Psałterz floriański; Psałterz puławski; Kazania świętokrzyskie; Kazania gnieźnieńskie.
Cały świat nie pomieściłby ksiąg. Staropolskie opowieści i przekazy apokryficzne, wydali W.R. Rzepka. W. Wydra, wstęp M. Adamczyk, Warszawa 1996 – Rozmyślanie przemyskie; Rozmyślania dominikańskie; Ewangelia Nikodema.

Polska poezja świecka XV wieku, oprac. M. Włodarski, Wrocław 1997 (BN I 60) – Andrzej Gałka z Dobczyna, Pieśń o Wiklefie; Wiersz o zabiciu Andrzeja Tęczyńskiego; Rozmowa Mistrza Polikarpa ze Śmiercią; Skarga umierającego; Cantilena inhonesta (obowiązuje także lektura Wstępu).

Średniowieczna pieśń religijna polska, oprac. M. Korolko, Wrocław 1980 (BN I 65) – Bogurodzica; z pieśni pasyjnych: „Jezus Chrystrus, Bog człowiek…”, „Mękę Bożą spominajmy…”; z pieśni wielkanocnych: „Trzy Maryje poszły…”, „Anjeli słodko śpiewali…”; z kolęd: „Kiedy krol Herod krolował…”, „Wesoły nam dzień nastał…”, „Kolęda się z Allelują zwadziła…”; z pieśni maryjnych: „Posłuchajcie, bracia miła…”, „Świebodność Boga Żywego…”; z pieśni o świętych: „Ach, krolu wieliki nasz…”, „Doroto, cna dziewko czysta…”, „Chwała tobie, Gospodynie…”; z pieśni różnych: „Słuchaj tego wszelika głowo…” (obowiązuje także lektura Wstępu).

W. Wydra, Władysław z Gielniowa. Z dziejów średniowiecznej poezji polskiej, Poznań 1992 – „Jezusa Judasz przedał…”, „Już się anjeli wiesielą…”, De nativitate Dominii („Augustus kiedy krolował…”) – wiersze Gielniowczyka dostępne także w antologiach: Chrestomatia staropolska, Średniowieczna pieśń religijna polska (jw.).

Średniowieczna poezja łacińska w Polsce, oprac. M. Włodarski, Wrocław 2007 (BN I 310) – Sekwencja o św. Wojciechu; Sekwencja o św. Jadwidze; Wincenty z Kielczy, Hymn o św. Stanisławie; Adam Świnka, Epitafium Zawiszy Czarnego; Wiersz o bitwie pod Grunwaldem; Wierszowany katalog królów polskich; List do panienki (obowiązuje także lektura Wstępu).
Toć jest dziwne a nowe. Antologia literatury polskiego średniowiecza, oprac. A. Jelicz, Warszawa 1987 – Nawiedzenie Grobu; Tragedia Piotra Włostowica.

Wincenty zwany Kadłubkiem, Kronika polska, przeł. i oprac. B. Kürbis, Wrocław 1992 lub wyd. nast. (BN I 277) – Prolog, Księga I i IV (obowiązuje także lektura Wstępu).

Mikołaj z Wilkowiecka, Historyja o chwalebnym Zmartwychwstaniu Pańskim, oprac. J. Okoń, Wrocław 1971 (BN I 201).

Teksty polskie – lektury zalecane

By czas nie zaćmił i niepamięć. Wybór kronik średniowiecznych, oprac. A. Jelicz, Warszawa 1979 – Kronika wielkopolska.

Teksty obce

Dante Alighieri, Boska Komedia, przeł. E. Porębowicz, Wrocław 1986 (BN II, 187); lub: Dante Alighieri, Boska Komedia, przeł. E. Porębowicz, oprac. M. Maślanka-Soro, Kraków 2004 – Piekło.
Arcydzieła francuskiego średniowiecza, oprac. M. Żurowski, Warszawa 1968 lub wyd. nast. – Pieśń o Rolandzie; Dzieje Tristana i Izoldy; Francois Villon, Wielki testament.
Brewiarz miłości. Antologia liryki staroprowansalskiej, przeł. Z. Romanowiczowa, Wrocław 1963 (BN II, 137).

Gesta Romanorum. Historie rzymskie, spolszczył P. Hertz, Warszawa 2001.

Geoffrey Chaucer, Opowieści kanterberyjskie, przeł. H. Pręczkowska, wstęp M. Schlauch, oprac. W. Chwalewik, Wrocław1963 (BN II, 138) – wybór.

Kwiatki św. Franciszka z Asyżu, przeł. L. Staff, Warszawa 1978 lub wyd. nast.

Andrzej Lam, Minnesang. Niemiecka średniowieczna pieśń miłosna, Warszawa 1997.

Pierre Abelard, Historia moich niedoli i inne listy, przeł. i oprac. L. Joachimowicz, Warszawa 1993.

Pieśń o Nibelungach, przeł. i oprac. A. Lam, Warszawa 1996.

Prudencjusz (Aurelius Prudentius Clemens), Poezje, przeł. M. Brożek, Warszawa 1987 – Walka duszy – Psychomachia.
Wilhelm z Lorris, Jan z Meun, Powieść o Róży, przeł. i wstęp M. Frankowska-Terlecka, T. Giermak-Zielińska, Warszawa 1997.

Podstawowe podręczniki i słowniki

Teresa Michałowska, Średniowiecze, Warszawa 1998 lub wyd. nast.

Słownik literatury staropolskiej (Średniowiecze – Renesans – Barok), red. T. Michałowska, B. Otwinowska, E. Sarnowska-Temeriusz, Wrocław 1998.

Tadeusz Witczak, Literatura Średniowiecza, Warszawa 1999.

Opracowania zalecane

Michał Bachtin, Twórczość Franciszka Rabelais’go a kultura średniowiecza i renesansu, przeł. A i A. Goreniowie, Kraków 1975.

Ernst R. Curtius, Literatura europejska i łacińskie średniowiecze, przeł. i oprac. A. Borowski, Kraków 1996 lub wyd. nast.

Aron Guriewicz, Kategorie kultury średniowiecznej, przeł. J. Dancygier, Warszawa 1976.

Johann Huizinga, Jesień średniowiecza, przeł. T. Brzostowski, Warszawa 1992.

Jacques Le Goff, Inteligencja w wiekach średnich, przeł. E. Bąkowska, Warszawa 1966 lub wyd. nast.

Julian Lewański, Dramat i teatr średniowiecza i renesansu w Polsce, Warszawa 1981.

Clive Lewis, Odrzucony obraz. Wprowadzenie do literatury średniowiecznej i renesansowej, przeł. W. Ostrowski, Warszawa 1995.

Literatura i kultura polskiego średniowiecza. Człowiek wobec świata znaków i symboli, red. P. Buchwald-Pelcowa i J. Pelc, Warszawa 1997 (1995).

Roman Mazurkiewicz, Deesis. Idea wstawiennictwa Bogarodzicy i św. Jana Chrzciciela w kulturze średniowiecznej, Kraków 1994 lub wyd. nast.

Maria Ossowska, Ethos rycerski i jego odmiany, Warszawa 1973 lub wyd. nast.

Pogranicza i konteksty literatury polskiego średniowiecza, red. T. Michałowska, Wrocław 1989.

Paweł Stępień, Z literatury religijnej polskiego średniowiecza. Studia o czterech tekstach: „Kazanie na dzień św. Katarzyny”, „Legenda o św. Aleksym”, „Lament świętokrzyski”, „Żołtarz Jezusow”, Warszawa 2003.

Karolina Targosz, Korzenie i kształty teatru do 1500 roku w perspektywie Krakowa, Kraków 1995.

Maciej Włodarski, Ars moriendi w literaturze polskiej XV i XVI wieku, Kraków 1987.

Jerzy Woronczak, Studia o literaturze średniowiecza i renesansu, Wrocław 1993.

Wiesław Wydra, Władysław z Gielniowa. Z dziejów średniowiecznej poezji polskiej, Poznań
1992.

2. Literatura renesansu

Teksty polskie – lektury obowiązkowe

Antologia poezji polsko-łacińskiej 1470-1543, oprac. A. Jelicz, Szczecin 1985 – Filip Kallimach, Jan z Wiślicy, Mikołaj Hussowski, Andrzej Krzycki, Jan Dantyszek.

Biernat z Lublina, Ezop, wstęp S. Grzeszczuk, oprac. J. S. Gruchała, Kraków 1997 – Żywot Ezopa Fryga oraz pierwsze 20 bajek.

Klemens Janicki (Janicjusz), Carmina. Dzieła wszystkie, wyd. i wstęp J. Krókowski, przeł. E. Jędrkiewicz, Wrocław 1966 lub: Klemens Janicki (Janicjusz), Poezje wybrane, przeł. Z. Kubiak, Warszawa 1975 – Tristium liber (Księga żalów).

Andrzej Frycz-Modrzewski, Wybór pism, oprac. W. Voise, Wrocław 1977 lub wyd. nast. (BN I 229) – O poprawie Rzeczpospolitej.
Łukasz Górnicki, Dworzanin polski, oprac. R. Pollak, Wrocław 1954 lub wyd. nast. (BN I 109) lub: Pisma, oprac. R. Pollak, Warszawa 1961 – t. 1, ks. I i III.

Jan Kochanowski, Fraszki, oprac. J. Pelc, Wrocław 1991 lub wyd. nast. (BN I 163).

Jan Kochanowski, Pieśni, oprac. L. Szczerbicka-Ślęk, Wrocław 1997 lub wyd. nast. (BN I
100).

Jan Kochanowski, Odprawa posłów greckich, oprac. T. Ulewicz, Wrocław 1962 lub wyd. nast. (BN I 3).

Jan Kochanowski, Psałterz Dawidów, oprac. K. Meller, Kraków 1997 – dedykacja, psalmy 1,
71, 110, 123, 136.

Jan Kochanowski, Treny, oprac. J. Pelc, Wrocław 1986 lub wyd. nast. (BN I 1).

Jan Kochanowski, Z łacińska śpiewa Słowian Muza, przeł. L. Staff, Warszawa 1982 – Elegie,
ks. I; Foricenia 1-50; Liryki.

Jan Kochanowski, Dzieła polskie, oprac. J. Krzyżanowski, Warszawa 1967 lub wyd. nast. – Zuzanna, Muza, Fragmenta.
Jan Kochanowski, Poematy okolicznościowe, oprac. R. Krzywy, Warszawa 2018 – O śmierci Jana Tarnowskiego, Pamiątka Janowi Baptyście, hrabi na Tęczynie, Satyr (BDLPiO, t. 37)
Rozmowy Salomona z Marchołtem, przeł. i oprac. M. Eder, Wrocław 2014 – Rozmowy, które miał król Salomon mądry z Marchołtem grubym a sprosnym.
Sowiźrzał krotochwilny i śmieszny. Krytyczna edycja staropolskiego przekładu Ulenspiegla, wydali R. Grześkowiak, E. Kizik, Gdańsk 2005, historie: 1–4, 12–14, 22–29, 33–34, 93–95.
Mikołaj Rej, Wybór pism, oprac. A. Kochan, Wrocław 2006 (BN I 308) – Krótka rozprawa, Kupiec, Wizerunk, Źwierzyniec – rozdział I, II i III, Figliki, Źwierciadło.

Mikołaj Sęp Szarzyński, Poezje zebrane, wyd. Radosław Grześkowiak i Adam Karpiński przy współudziale Krzysztofa Mrowcewicza, Warszawa 2001 (BPS, t. 23).

Piotr Skarga, Kazania sejmowe, oprac. J. Tazbir i M. Korolko, Wrocław 1995 lub wyd. nast. (BN I 70) – kazanie II i VII.

Szymon Szymonowic, Sielanki i pozostałe wiersze polskie, oprac. J. Pelc, Wrocław 2000 (BN I 182) – z sielanek: Dafnis, Kiermasz, Kołacze, Pomarlica, Żeńcy.

Teksty polskie – lektury zalecane

Jan Dantyszek, Pieśni, przeł. A. Kamieńska, Olsztyn 1987.

Jan Kochanowski, Dzieła wszystkie. Wydanie sejmowe, red. nacz. J. Woronczak [i in.], Wrocław 1983 – t. 2: Treny, oprac. M. R. Mayenowa, L. Woronczakowa, J. Axer, M. Cytowska 1983; t. 4: Pieśni, oprac. M. R. Mayenowa, K. Wilczewska, B. Otwinowska, M. Cytowska, 1992 (zapoznać się z wydaniem).

Mikołaj Kochanowski, Rotuły, wyd. A. Karpiński, Warszawa 1997 (BPS, t. 10).

Marcin Kromer, Polska, czyli o położeniu, ludności, obyczajach, urzędach i sprawach publicznych Królestwa Polskiego, przeł. S. Kozikowski, wstęp i oprac. R. Marchwiński, Olsztyn 1984.

Literatura ariańska w Polsce XVI wieku, oprac. L. Szczucki i J. Tazbir, Warszawa 1959.

Stanisław Orzechowski, Wybór pism, oprac. J. Starnawski, Wrocław 1972 (BN I 210) – Rozmowa albo Dyjalog około egzekucyjej Polskiej Korony... – dyjalog pierwszy; O życiu i śmierci Jana Tarnowskiego.
Patrząc na rozmaite świata tego sprawy. Antologia polskiej poezji renesansowej, oprac. J. Sokołowska, Warszawa 1984 – Stanisław Kleryka; Jan Smolik; Anonim Protestant.

Siedemset lat myśli polskiej, oprac. L. Szczucki, Warszawa1978 – t. 2: Filozofia i myśl społeczna XVI wieku, oprac. L. Szczucki.

Piotr Skarga, Żywoty świętych polskich, Kraków 1988.

Teatr polskiego renesansu. Antologia, oprac. J. Lewański, Warszawa 1988.

Teksty obce

Ludovico Ariosto, Orland szalony, przeł. P. Kochanowski, oprac. R. Pollak, Wrocław 1965 (BN II, 150).
Poggio Bracciolini, Opowieści ucieszne, przeł. I. Grześczak, przedmowa M. Wojtkowska-Maksymik, Warszawa 2019 (BR, t. 6).
Giovanni Boccaccio, Dekameron, przeł. E. Boye, Warszawa 1984.
Baltazar Castiglione, Książka o dworzaninie, przeł. i oprac. A. Borowski, Kraków 2018.
Historia o szlachetnej a pięknej Meluzynie, oprac. R. Krzywy, Warszawa 2015 (BDLPiO, t. 20).
Erazm z Rotterdamu, Adagia, przeł. M. Cytowska, Wrocław 1973 (BN II, 172).

Erazm z Rotterdamu, Podręcznik żołnierza Chrystusowego, przeł. J. Domański, Warszawa 1965.

Erazm z Rotterdamu, Wybór pism, oprac. M. Cytowska, Wrocław 1992 (BN II, 231) – Pochwała głupoty, przeł. E. Jędrkiewicz.

Niccolo Machiavelli, Książę, przeł. W. Rzymowski, Wrocław 1980 (BN II, 159).

Tomasz Morus, Utopia, przeł. K. Abgarowicz, Lublin 1993.

Michel de Montaigne, Próby, prze³. T. Żeleński (Boy), t. 1-3, Warszawa 1985.

Francesco Petrarca, Wybór pism, oprac. K. Morawski, Wrocław 1983 (BN II, 206)

Francesco Petrarca, Drobne wiersze włoskie (Rerum vulgarium fragmenta), red. P. Salwa, Gdańsk 2006.

François Rabelais, Gargantua i Pantagruel, przeł. T. Żeleński (Boy), t. 1-2, Warszawa 1988.

Pierre Ronsard, Poezje, przeł. L. Staff [i in.], oprac. A. Sandauer, Warszawa 1965 – Sonety do Marii.
Podstawowe podręczniki i słowniki

Adam Karpiński, Renesans, Warszawa 2007.

Janusz Pelc, Literatura renesansu w Polsce, Warszawa 1994 i nast.

Słownik literatury staropolskiej (Średniowiecze – Renesans – Barok), red. T. Michałowska, B. Otwinowska, E. Sarnowska-Temeriusz, Wrocław 1998.

Jerzy Ziomek, Renesans, Warszawa 1995.

Jerzy Ziomek, Literatura Odrodzenia, Warszawa 1987.

Opracowania

Claude Backvis, Szkice o kulturze staropolskiej, oprac. A. Biernacki, Warszawa 1975 – studia o Mikołaju z Hussowa i Andrzeju Krzyckim, Nurt utopijny w Polsce w dobie renesansu.
Józef Budzyński, Horacjanizm w liryce polsko-łacińskiej renesansu i baroku, Wrocław 1985.
Dobrym towarzyszom gwoli. Studia o „Foriceniach” i „Fraszkach” Jana Kochanowskiego, red. R. Krzywy, R. Rusnak, Warszawa 2014.
Eugenio Garin, Filozofia odrodzenia we Włoszech, przeł. K. Żaboklicki, Warszawa 1969.

Jan Kochanowski. Interpretacje, oprac. J. Błoński, Kraków 1989.

Jan Kochanowski. Z dziejów badań i recepcji twórczości, oprac. M. Korolko, Warszawa 1980 – W. Borowy, Kamienne rękawiczki; S. Graciotti, Fraszki i „Fraszki”; M. Hartleb, Nagrobek Urszulki.
Mirosław Korolko, O prozie „Kazań sejmowych” Piotra Skargi, Warszawa 1971.

Roman Krzywy, Sztuka wyborów i dar inwencji. Studium o strukturze gatunkowej Jana Kochanowskiego, Warszawa 2008.
Roman Krzywy, Poezja staropolska wobec genologii retorycznej. Wprowadzenie do problematyki, Warszawa 2014.
Julian Krzyżanowski, Romans polski wieku XVI, Warszawa 1962.

Teresa Michałowska, Poetyka i poezja. Studia i szkice staropolskie, Warszawa 1982.

Mikołaj Rej w pięćsetlecie urodzin. Studia literaturoznawcze, red. J. Sokolski, M. Cieński, A. Kochan, Wrocław 2007.

Mikołaj Rej – w pięćsetlecie urodzin, cz. 1-2, red. J. Okoń, Łódź 2005.

Janusz Pelc, Europejskość i polskość literatury naszego renesansu, Warszawa 1984.

Janusz Pelc, Kochanowski. Szczyt renesansu w literaturze polskiej, Warszawa 2001.

Problemy literatury staropolskiej, seria 1-3, oprac. J. Pelc, Wrocław 1972-1978.

Wiktor Weintraub, Rzecz czarnoleska, Kraków 1977.

Marta Wojtkowska-Maksymik, „Gentiluomo cortigiano” i „dworzanin polski”. Dyskusja o
doskonałości człowieka w „Il Libro del Cortigiano” Baldassarra Castiglionego i w
„Dworzaninie polskim” Łukasza Górnickiego, Warszawa 2007.

3. Literatura baroku

Teksty polskie – lektury obowiązkowe

Antologia literatury sowizdrzalskiej XVI i XVII wieku, oprac. S. Grzeszczuk, Wrocław 1985 (BN I 186) – Wyprawa plebańska; Nowy Sowiźrzał abo raczej Nowyźrzał; Peregrynacja Maćkowa; Naenia abo Wiersz żałosny na śmierć Matysa Odludka.

Dramaty staropolskie, t. 4, oprac. J. Lewański, Warszawa 1961 – tu: P. Baryka, Z chłopa król.

Sebastian Grabowiecki, Rymy duchowne, wyd. K. Mrowcewicz, Warszawa 1996 (BPS, t. 5) – z Setnika pierwszego: I, II, III, XXV, XXXIa, XXXIII; z Setnika wtórego: I-VI.

Wespazjan Kochowski, Utwory poetyckie, oprac. M. Eustachiewicz, Wrocław 1991 (BN I 92) – Niepróżnujące próżnowanie – Lyricorum polskich księgi I, Epigramatów polskich księgi I; Trybut należyty wdzięczności Panu i Bogu albo Psalmodia polska – Psalm I–VI, XXXVI.

Stanisław Herakliusz Lubomirski, Poezje zebrane, t. 1, wyd. A. Karpiński, Adverbia moralia w oprac. M. Mejora, Warszawa 1995 – Tobiasz wyzwolny, Adverbia moralia (adverbium I i II).

Stanisław Herakliusz Lubomirski, Rozmowy Artaksesa i Ewandra, wyd. J. Dąbkowska-Kujko, Warszawa 2006 (BPS, t. 32) – Rozmowa pierwsza, Rozmowa trzecia, Rozmowa dziesiąta, Rozmowa dwanasta.

Kasper Miaskowski, Zbiór rytmów, wyd. A. Nowicka-Jeżowa, Warszawa 1995 (BPS, t. 3) – Elegia pokutna do Naświętszej Panny, Rozmowa Panienki z Śmiercią, Na śklenicę malowaną, Waleta włoszczonowska, Mięsopust polski.

Hieronim Morsztyn, Wybór poezji, wstęp i oprac. R. Grześkowiak, Wrocław 2016 (BN I 326) – Szlachecka kondycyja, Ziemianin, Hejnał, Światowa Rozkosz.

Jan Andrzej Morsztyn, Wybór poezji, oprac. W. Weintraub, Wrocław 1988 lub wyd. nast. (BN I 257) – Kanikuła, Lutnia, Pokuta w kwartanie.

Jan Andrzej Morsztyn, Utwory zebrane, oprac. L. Kukulski, Warszawa 1971 – Torquata Tassa Amintas; Psyche.

Zbigniew Morsztyn, Wybór wierszy, oprac. J. Pelc, Wrocław 1975 (BN I 215) – Kostyrowie obozowi, Votum, Myśl ludzka, Pieśń w ucisku, Treny żałosne, Emblemata: 2, 12, 17, 29, 36, 38, 41, 44, 49, 102, 113.

Krzysztof Opaliński, Satyry, oprac. L. Eustachiewicz, Wrocław 1953 lub wyd. nast. (BN I 147) – Przedmowa, księga I.

Łukasz Opaliński, Wybór pism, oprac. S. Grzeszczuk, Wrocław 1959 (BN I 174) – Poeta nowy; Coś nowego...

Jan Chryzostom Pasek, Pamiętniki, oprac. W. Czapliński, Wrocław 1979 lub wyd. nast. (BN I 62).

Poeci polskiego baroku, t. 1, oprac. J. Sokołowska, K. Żukowska, Warszawa 1965 – D. Naborowski.

Wacław Potocki, Wiersze wybrane, oprac. S. Grzeszczuk, J. S. Gruchała, Wrocław 1992 (BN I 19) – Transakcyja wojny chocimskiej; Pieśni – Pieśń VI. Żywot ziemiański, Pieśni albo Treny XXXXVIII–XLI; Ogród, ale nie plewiony – część I; Moralia – Przypowieści część pierwsza.

Maciej Kazimierz Sarbiewski, O poezji doskonałej, czyli Wergiliusz i Homer, przeł. M. Plezia, Wrocław 1954 – księga I, rozdział 1; księga II, rozdział 1 i 3.

Maciej Kazimierz Sarbiewski, Wykłady poetyki, przeł. S. Skimina, Wrocław 1958 – O poincie i dowcipie, rozdziały: 1 i 2.

Maciej Kazimierz Sarbiewski, Liryki oraz Droga rzymska i fragment Lechiady, przeł. T. Karyłowski, oprac. M. Korolko przy współudziale J. Okonia, Warszawa 1980 – księga II.

Kasper Twardowski, Lekcyje Kupidynowe, oprac. R. Grześkowiak, Warszawa 1997 (BPS, t. 7).

Samuel ze Skrzypny Twardowski, Nadobna Paskwalina, oprac. J. Okoń, Wrocław 1980 (BN I 87) lub oprac. J. Ślaski, Warszawa 1983.

Torquato Tasso – Piotr Kochanowski, Gofred albo Jeruzalem wyzwolona, oprac. S. Grzeszczuk, Warszawa 1968 – pieśń I-IV, XVI, XX.

Szymon Zimorowic, Roksolanki, oprac. L. Ślękowa, Wrocław 1983 (BN I 73) lub: Roksolanki, oprac. R. Grześkowiak, Warszawa 1999 (BPS, t. 13) – Ukochanym oblubieńcom, Dziewosłąb, chór trzeci.

Józef Bartłomiej Zimorowic, Sielanki nowe ruskie, oprac. L. Szczerbicka-Ślęk, Wrocław 1999 (BN I 287) – Obmowa, Trużenicy, Kozaczyzna.

Teksty polskie – lektury zalecane

Józef Baka, Poezje, oprac. A. Czyż i A. Nawarecki, Warszawa 1986 lub wyd. nast.

Dramaty staropolskie, oprac. J. Lewański, t. 6, Warszawa 1963: Stanisław Herakliusz Lubomirski, Ermida.
Jędrzej Kitowicz, Opis obyczajów za panowania Augusta II, wstęp M. Dernałowicz, Warszawa 1985 i nast.

Stanisław Herakliusz Lubomirski, Poezje zebrane, oprac. A. Karpiński, t. 1-2, Warszawa 1995 –Eklezyjastes; Decymka myśli świętych.
Stanisław Morsztyn, Smutne żale po utraconych dzieciach, oprac. D. Chemperek, R. Krzywy, Warszawa 2007 (BDLPiO, t. 2).

Wacław Potocki, Smutne zabawy, oprac. zespół pod kier. R. Krzywego, Warszawa 2012 (BDLPiO, t. 11).
Samuel Twardowski, Dafnis drzewem bobkowym, oprac. J. Okoń, Wrocław 1976 (BN I 227).

Samuel Twardowski, Pałac Leszczyński, wydał R. Krzywy, Warszawa 2002 (BPS, t. 24).
Samuel Twardowski, Władysław IV, król polski i szwedzki, wydał R. Krzywy, Warszawa 2012 (BPS, t. 40).
Jan Sobieski, Listy do Marysieńki, oprac. L. Kukulski, t. 1-2, Warszawa 1973.

Staropolska poezja ziemiańska, oprac. J.S. Gruchała i S. Grzeszczuk, Warszawa 1988.

Kasper Twardowski, Łódź młodzi z nawałności do brzegu płynąca, oprac. R. Grześkowiak, Warszawa 1998 (BPS, t. 11).

Stanisław Żółkiewski, Początek i progres wojny moskiewskiej, oprac. J. Maciszewski, Warszawa 1966 lub: Stanisław Żółkiewski, Początek i progres wojny moskiewskiej, oprac. A. Borowski, Kraków 1988.
Teksty obce

Antologia angielskiej poezji metafizycznej XVII stulecia, oprac. S. Barańczak, Warszawa 1991.

Pedro Calderon, Życie snem, przeł. E. Boye, Wrocław 1956 (BN II, 102).

Pierre Corneille – Jan Andrzej Morsztyn, Cyd albo Roderyk, oprac. A. Karpiński i A. Stepnowski, Warszawa 1999 (BPS, t. 16).

Jean de La Bruyere, Charaktery, przeł. A. Tatarkiewicz, wstęp R. Barthes, Warszawa 1965.

Miguel de Cervantes Saavedra, Przemyślny szlachcic Don Kichot z Manczy, przeł. i oprac. W. Charchalis, cz. 1-2, Poznań 2014–2016.

François de La Rochefoucauld, Maksymy i rozważania moralne, przeł. T. Żeleński (Boy), Warszawa 1977.

Jean de La Fontaine, Bajki, przeł. S. Komar, wstęp L. Łopatyńska, Wrocław 1954 (BN II, 60) lub inne wydanie.

Giambattista Marino, Adon, przeł. Anonim, oprac. L. Marinelli i K. Mrowcewicz, Rzym – Warszawa 1993.

John Milton, Raj utracony, przeł. M. Słomczyński, Warszawa 1986.
Moliere, Dzieła, przeł. T. Żeleński (Boy), t. 1-3, Warszawa 1988 – Świętoszek; Skąpiec.

Blaise Pascal, Myśli, przeł. T. Żeleński (Boy), oprac. M. Tazbir, Warszawa 1989 i nast.

Jean Baptiste Racine, Andromacha. Berenika. Fedra, oprac. B. Sosień, Wrocław 1997 (BN II, 242) – Fedra, przeł. A. Międzyrzecki.

Cesare Ripa, Ikonologia, przeł. I. Kania, Kraków 1998 lub wyd. nast.

William Shakespeare, Burza. Zimowa opowieść, przeł. S. Barańczak, Poznań 1991 – Burza.

William Shakespeare, Hamlet, książę Danii, przeł. S. Barańczak, Poznań 1990.

William Shakespeare, Król Lear, przeł. S. Barańczak, Poznań 1991.

William Shakespeare, Sen nocy letniej, Kupiec wenecki, przeł. S. Barańczak, Poznań 1992 – Sen nocy letniej.

William Shakespeare, Sonety, przeł., wstęp i oprac. S. Barańczak, Poznań 1996.

Św. Ignacy Loyola, Ćwiczenia duchowne, przeł. M. Bednarz, Kraków 1993 i nast.
Św. Teresa z Avila, Dzieła, przeł. H. Kossowski, t. 2, Kraków 1962 i nast. – Twierdza wewnętrzna.
Św. Jan od Krzyża, Dzieła, przeł. B. Smyrak, Kraków 1986 lub wyd. nast. – Noc ciemna; Żywy płomień miłości.
Podstawowe podręczniki i słowniki

Czesław Hernas, Barok, Warszawa 1973 lub wyd. nast.

Czesław Hernas, Literatura baroku, Warszawa 1995.

Janusz Pelc, Barok – epoka przeciwieństw, Warszawa 1993.

Słownik literatury staropolskiej (Średniowiecze – Renesans – Barok), red. T. Michałowska, B. Otwinowska, E. Sarnowska-Temeriusz, Wrocław 1998.

Opracowania

Claude Backvis, Renesans i barok w Polsce. Studia o kulturze, oprac. H. Dziechcińska, E. J.
Głębicka, Warszawa 1993.

Claude Backvis, Szkice o kulturze staropolskiej, oprac. A. Biernacki, Warszawa 1975.
Claude Backvis, Panorama poezji polskiej okresu baroku, t. 1-2, red. naukowa A. Nowicka-Jeżowa, R. Krzywy, Warszawa 2003.

Jan Błoński, Mikołaj Sęp-Szarzyński a początki polskiego baroku, Kraków 1967 lub wyd. nast.

Stanisław Grzeszczuk, Błazeńskie zwierciadło. Rzecz o humorystyce sowizdrzalskiej XVI i XVII wieku, Kraków 1970.

Adam Karpiński, Staropolska poezja ideałów ziemiańskich, Wrocław 1983.

Tibor Klaniczay, Renesans, manieryzm, barok, oprac. J. Ślaski, Warszawa 1986.

Alina Nowicka-Jeżowa, Sarmaci i śmierć. O staropolskiej poezji żałobnej, Warszawa 1992.

Zbigniew Ogonowski, Socynianizm. Dzieje – poglądy – oddziaływanie, Warszawa 2015.
Janusz Pelc, Słowo i obraz. Na pograniczu literatury i sztuk plastycznych, Kraków 2002.

Roman Pollak, „Goffred” Tassa – Kochanowskiego, Wrocław 1973.

Marek Prejs, Poezja późnego baroku. Główne kierunki przemian, Warszawa 1989.

Alojzy Sajkowski, Barok, Warszawa 1987.

Jacek Sokolski, Staropolskie zaświaty. Obraz piekła, czyśćca i nieba w renesansowej i barokowej literaturze polskiej wobec tradycji średniowiecznej, Wrocław 1991 lub wyd. nast.

Jadwiga Sokołowska, Dwie nieskończoności. Szkice o literaturze barokowej Europy, Warszawa 1978.

Jadwiga Sokołowska, Spory o barok. W poszukiwaniu modelu epoki, Warszawa 1971.

Ludwika Szczerbicka-Ślęk, W kręgu Klio i Kaliope. Staropolska epika historyczna, Wrocław 1973.

Krystyna Targosz, Teatr dworski Władysława IV, Kraków 1965.

4. Literatura oświecenia

Teksty polskie – lektury obowiązkowe

Wojciech Bogusławski, Cud albo Krakowiaki i Górale, oprac. M. Klimowicz, Wrocław 2005 (BN I 162).

Franciszek Ksawery Dmochowski, Sztuka rymotwórcza, oprac. S. Pietraszko, Wrocław 1956 (BN I 158).

Alojzy Feliński, Barbara Radziwiłłówna, [w:] Polska tragedia neoklasycystyczna, oprac. D. Ratajczak, Wrocław 1988 (BN I 260)
Jakub Jasiński, Poezje wybrane, oprac. A. Guzek, Warszawa 1982 lub: J. Jasiński, Wiersze i poematy. Wybór, oprac. R. Dąbrowski, Kraków 2002: Mój raj; Moja piosenka; Na wzrost Warszawy; Melancholia; Do Boga; Do egzulantów polskich. O stałości; Wiersz w czasie obchodzonej żałoby przez dwór polski po Ludwiku XVI; Do Narodu; Fortuna; Jaś i Zosia.
Franciszek Karpiński, Poezje wybrane, oprac. T. Chachulski, Wrocław 1997 (BN I 89): Do Justyny. Tęskność na wiosnę; Do skowronka; Laura i Filon; Przeciwko deistom; Na piorun, blisko uderzający; Pieśń dziada sokalskiego w kordonie cesarskim; Duma Lukierdy, czyli Luidgardy; Mazurek; Powrót z Warszawy na wieś; Pieśń poranna; Pieśń na pamiątkę trzeciego maja 1791; Pieśń wieczorna; Na Wokluz, wody i dom gocki pod Białymstokiem; Pieśń pasterska do Zosi; Żale Sarmaty nad grobem Zygmunta Augusta.
Franciszek Dionizy Kniaźnin, Wiersze wybrane, oprac. A. Guzek, Warszawa 1981: Rozum i serce; Powązki; Do Puław; Pieśń wiejska; Dwie gałązki; Do Ignacego Bykowskiego; Krosienka; Do wąsów; Do potomności; Do obywatela; Do zgody na sejm 1788; Do księdza Józefa Koblańskiego; Hejnał na dzień 3 maja 1792; Do muzy mojej; Na rewolucją 1794.
Ignacy Krasicki, Wybór liryków, oprac. S. Graciotti, Wrocław 1985 (BN I 252): Powązki; Osobność; Wpośród okropnej zaciszy; Szczęśliwość; Nadzieja; Noc; Święta miłości kochanej Ojczyzny; Pszczoły. Do Aleksandra Wasilewskiego; Dworak; Nieborak; Do… (inc. „Różne są zdania”); Do J. B.; Do… (inc. „Żądasz waszmość pan”); List imieniem brata do siostry; Podróż z Warszawy do Biłgoraja.

Ignacy Krasicki, Bajki, oprac. Z. Goliński, Wrocław 1975 (BN I 220): Wstęp do bajek; Szczur i kot; Syn i ojciec; Ptaszki w klatce; Lew i zwierzęta; Dewotka; Wino i woda; Wół minister; Jagnię i wilcy; Dzieci i żaby; Przyjaciele; Platon; Czapla, ryby i rak; Chłop i cielę; Szczep winny.

Ignacy Krasicki, Satyry i listy, oprac. J. Pokrzywniak, Z. Goliński, Wrocław 1988 (BN I 162): Do króla; Świat zepsuty; Pijaństwo; Żona modna; Pochwała wieku.

Ignacy Krasicki, Myszeidos pieśni X, oprac. J. Maślanka, Wrocław 1982 (BN I 224).

Ignacy Krasicki, Monachomachia, [w:] tenże, Monachomachia i Antymonachomachia, oprac. Z. Goliński, Wrocław 1977 lub wyd. nast. (BN I 197).

Ignacy Krasicki, Mikołaja Doświadczyńskiego przypadki, oprac. M. Klimowicz, Wrocław 1975 lub wyd. nast. (BN I 41).
Adam Naruszewicz, Poezje zebrane, wyd. B. Wolska, t. 1-2, Warszawa 2005–2009 (BPPO, t. 4 i 9): z ks. I: Oda II. Hymn do Słońca; Oda IV. Do Woltera wiersz króla Jegomości pruskiego; Oda VIII. Do Stanisława Augusta...; Oda XVI. Zabawa moja; Oda XXIV. Na powrót senatorów; Oda XXVI. Do Ojczyzny. Z okazji niesłychanego przypadku Jego Królewskiej M[oś]ci; z ks. II: Oda I. Wiersz radosny, czyli Dytyramb z okazji zupełnego ozdrowienia Jego Królewskiej Mości; Oda IV. Do muz zamilkłych; Oda X. Do Stanisława Augusta... o pożytku z nauk nagrodą w kraju rozkrzewionych; Oda XVI. Hymn do Boga; Oda XXV. W dzień konsekracji książęcia Michała Jerzego Poniatowskiego, biskupa płockiego etc. etc.; z ks. III: Oda II. Hymn do Czasu; Oda XXVI. O powinności człowieka w towarzystwie ludzkim; Oda XXVIII. Do wina; z ks. IV: Oda III. Do Sprawiedliwości z okazji mowy J[ego] K[rólewskiej] M[oś]ci mianej 3 sierpnia 1773 za królobójcami; Oda XVIII. Kościół Śmierci; Oda XXV. Filżanka. Imieniem A.L.K.
Adam Naruszewicz, Liryki wybrane, oprac. J. W. Gomulicki, Warszawa 1964: Balon.
Adam Naruszewicz, Satyry, oprac. S. Grzeszczuk, Wrocław 1962 (BN I 179): Szlachetność; Głupstwo; Wiek zepsuty; Chudy literat; Reduty.
Julian Ursyn Niemcewicz, Powrót posła, oprac. Z. Skwarczyński, Wrocław 1983 (BN I 4).

Jan Potocki, Rękopis znaleziony w Saragossie, oprac. F. Rosset, D. Triaire, przeł. A. Wasilewska, Kraków 2015 – pierwszy dekameron.
Stanisław Trembecki, Wiersze wybrane, oprac. J. W. Gomulicki, Warszawa 1965: Oda na ruinę zakonu jezuitów; Oda nie do druku; Powązki (inc. „Mało szczęśliwy jeniec w Temiry kajdanach”); Do Kajetana Węgierskiego. Adieu; Do Wojciecha Miera bawiącego na wsi; Do Jana Komarzewskiego generała; Pieśń dla chłopów krakowskich przez Wisłę przepływających; Do Jasia o fryzowaniu; Do generałowej Zofii Wittowej przejeżdżającej przez Warszawę do wód; Pieśń do kobiet naprędce w towarzystwie ułożona; Pszczoły; Pieśń śpiewana na obiedzie w Sielcach pod Łazienkami, dnia 7 września 1788 roku; Wilk i baranek; Pielgrzym i osieł; Lew i mucha.
Stanisław Trembecki, Sofijówka, wydał J. Snopek, Warszawa 2000 (BPPO, t. 1).
Tomasz Kajetan Węgierski, Wiersze wybrane, oprac. J. W. Gomulicki, Warszawa 1974: Obywatel prawy; Skarga kanonika na kowala; Nice; Do męża zalotnicy; Co kto lubi; Filozof; Złe czasy, nie ja; Do Ogińskiego, hetmana wielkiego litewskiego; List do wierszopisów; Portrety pięciu Elżbiet; Ostatni wtorek; Na wjazd do Warszawy senatora; Do popiołów księdza Węgierskiego; Inny napis; Na ścianie La Grande-Chartreuse.
Tomasz Kajetan Węgierski, Organy, oprac. J. W. Gomulicki, Warszawa 1956 lub: Organy. Poema heroikomiczne, wyd. A. Norkowska, Warszawa 2007 (BPPO, t. 7).

Maria Wirtemberska, Malwina, czyli domyślność serca, oprac. W. Billip, Warszawa 1978.

Franciszek Zabłocki, Fircyk w zalotach, oprac. J. Pawłowiczowa, Wrocław 1969.

Franciszek Zabłocki, Sarmatyzm, oprac. L. Biernacki, Wrocław 1951 (BN I 115) lub inne wyd.

Świat poprawiać - zuchwałe rzemiosło. Antologia poezji polskiego oświecenia, oprac. T. Kostkiewiczowa i Z. Goliński, Warszawa 1981 (lub. nowsze wydanie) – Kajetan Koźmian, Ludwik Osiński.
Teksty polskie – lektury zalecane

Konstancja Benisławska, Pieśni sobie śpiewane, oprac. T. Chachulski, Warszawa 2000 (BPPO,

t. 2).

Franciszek Bohomolec, Komedie, oprac. J. Kott, t. 2, Warszawa 1960.

Drama mieszczańska, oprac. J. Pawłowiczowa, Warszawa 1955.

Franciszek Karpiński, Historia mojego wieku i ludzi, z którymi żyłem, oprac. R. Sobol, Warszawa 1987.

Komedia obyczajowa warszawska, oprac. Z. Wołoszyńska, t. 1-2, Warszawa 1960.

Kajetan Koźmian, Pamiętniki, oprac. A. Kopacz i in., t. 1-3, Wrocław 1972.

Kajetan Koźmian, Ziemiaństwo polskie, oprac. P. Żbikowski, Kraków 2000.

Michał Dymitr Krajewski, Podolanka, oprac. I. Łossowska, Warszawa 1992.

Michał Dymitr Krajewski, Pani Podczaszyna, oprac. I. Łossowska, Warszawa 1991.

Michał Dymitr Krajewski, Wojciech Zdarzyński życie i przypadki swoje opisujący, wstęp i oprac. I. Łossowska, Warszawa 1998.

Ignacy Krasicki, Rozmowy zmarłych, oprac. Z. Libera, Warszawa 1987.

Ignacy Krasicki, O języku ojczystym, teatrze i edukacji. Wybór z „Monitora” 1765-1772, oprac. J. Rudnicka, Olsztyn 1995.

Ignacy Krasicki, Pisma wybrane, oprac. Z. Goliński, M. Klimowicz, R. Wołoszyński, red. T. Mikulski, t. 4, Warszawa 1954 – Historia.

Ignacy Krasicki, Pan Podstoli, oprac. K. Stasiewicz, Olsztyn 1994.
Literatura barska. Antologia, oprac. J. Maciejewski, Wrocław 1976 (BN I 108).

Zdzisław Libera, Poezja polska XVIII wieku. Antologia, Warszawa 1976.

Zdzisław Libera, Poezja polska 1800–1830. Antologia, Warszawa 1984.

Polska epopeja klasycystyczna. Antologia, oprac. R. Dąbrowski, Kraków 2001.

Polski romans sentymentalny, oprac. A. Witkowska, Wrocław 1971 (BN I 206).

Jan Potocki, Parady, przeł. J. Modrzejewski, oprac. L. Kukulski, Warszawa 1966.

Jan Potocki, Podróże, oprac. L. Kukulski, Warszawa 1959.

Fryderyk Skarbek, Pan starosta, oprac. M. Ludziński, Warszawa 1951.

Teatr Narodowy 1765-1794, red. J. Kott, oprac. J. Jackl i in., Warszawa 1967.

Julian Ursyn Niemcewicz, Dwaj panowie Sieciechowie. Powieść, oprac. J. Dihm, Wrocław 1950 (BN I 135) lub inne wyd.

Elżbieta Z. Wichrowska, Antologia poezji masońskiej, Warszawa 1995.

Jan Paweł Woronicz, Pisma wybrane, oprac. M. Nesteruk i Z. Rejman, Warszawa 1993.

Teatr jezuicki XVIII i XIX wieku w Polsce, wyd. I. Kadulska, Gdańsk 1997.

Julian Ursyn Niemcewicz, Pamiętniki czasów moich, oprac. J. Dihm, t. 1-2, Warszawa 1957.

Józef Wybicki, Poezje wybrane, oprac. A. Guzek, Warszawa 1982 – wybór.

Wokół „Doświadczyńskiego”. Antologia romansu i powieści, wybór i oprac. J. Jackl, Warszawa 1969.

Franciszek Zabłocki, Król w kraju rozkoszy, oprac. J. Pawłowiczowa, Wrocław 1973 (BN I 214).

Teksty obce

Denis Diderot, Kubuś Fatalista i jego pan, przeł. T. Żeleński (Boy), wstęp M. Cieński, oprac. M. Cieński i E. Skibińska-Cieńska, Wrocław 1997.

Denis Diderot, Kuzynek mistrza Rameau, przeł. L. Staff, Warszawa 1979.

Donatien Alphonse Francois de Sade, Justyna czyli nieszczęścia cnoty, przeł. M. Bratuń,
Łódź 1987.

Daniel Defoe, Przypadki Robinsona Cruzoe, tłum. anonimowe, Warszawa 1971.

Pierre de Beaumarchais, Wesele Figara, prze³. T. Żeleński (Boy), Warszawa 1959.

Encyklopedia albo słownik rozumowany nauk, sztuk i rzemiosł, przeł. i oprac. E. Rzadkowska, Wrocław 1952 (BN II, 73).

Henry Fielding, Dzieje przygód Józefa Andrewsa..., przeł. M. Korniłowicz, oprac. Z. Sinko, Wrocław 1987 (BN II, 219).

Johann Wolfgang Goethe, Cierpienia młodego Wertera, przeł. i oprac. O. Dobijanka-Witczakowa, Wrocław 1975 lub wyd. nast. (BN II, 75).

James Macpherson, Pieśni Osjana, przeł. S. Goszczyński, oprac. J. Strzelecki, Wrocław 1980 (BN II, 202).

Lawrence Sterne, Podróż sentymentalna, przeł. A. Glinczanka, oprac. Z. Sinko, Wrocław 1973 (BN II, 174).

Emanuel Swedenborg, O niebie i piekle, przeł. D. Kielczyk, oprac. B. Smoleń, Warszawa 1993 – wybór.

Jonathan Swift, Podróże do wielu odległych narodów świata... przez Gullivera..., przeł. M. Słomczyński, Kraków 1982 – wybór.

Jean Jacques Rousseau, Nowa Heloiza, przeł. i oprac. E. Rzadkowska, Wrocław 1962.
Jean Jacques Rousseau, Wyznania, przeł. T. Żeleński (Boy), t. 1-2, Warszawa 1978.

Jean Jacques Rousseau, Emil, czyli o wychowaniu, przeł. W. Husarski, t. 1-2, Wrocław 1955.

Voltaire, Kandyd, czyli optymizm, przeł. T. Żeleński (Boy), Warszawa 1993.

Voltaire, Traktat o tolerancji napisany z powodu śmierci Jana Calasa, przeł. Z. Ryłko i A. Sowiński, Warszawa 1988.

Podstawowe podręczniki i słowniki

Mieczysław Klimowicz, Literatura Oświecenia, Warszawa 1995.

Mieczysław Klimowicz, Oświecenie, Warszawa 1998.

Teresa Kostkiewiczowa, Klasycyzm, sentymentalizm, rokoko. Szkice o prądach literackich polskiego Oświecenia, Warszawa 1975.

Słownik literatury polskiego oświecenia, red. T. Kostkiewiczowa, Wrocław 1996 lub wyd. nast.

Jerzy Snopek, Oświecenie. Szkic do portretu epoki, Warszawa 1999.

Opracowania

Wacław Borowy, O poezji polskiej w wieku XVIII, Warszawa 1973 – wybór.

Andrzej Cieński, Pamiętnikarstwo polskie XVIII wieku, Wrocław 1974.

Czytanie Naruszewicza. Interpretacje, red. T. Chachulski, Wrocław 2000.

Filozofia oświecenia. Radykalizm – religia – kosmopolityzm, red. J. Miklaszewska, A. Tomaszewska, Kraków 2015.
Paul Hazard, Myśl europejska w XVIII wieku. Od Monteskiusza do Lessinga, przeł. H. Suwała, Warszawa 1972 – zwłaszcza: Howard Williams, Oświeceniowa krytyka „Dialektyki oświecenia”; Stanisław Janeczek, Religia w kulturze Oświecenia: Oświecenie chrześcijańskie.
Teresa Kostkiewiczowa, Horyzonty wyobraźni. O języku poezji czasów Oświecenia, Warszawa 1984.

Teresa Kostkiewiczowa, Polski wiek świateł. Obszary swoistości, Wrocław 2002.

Zdzisław Libera, Oświecenie, Warszawa 1981.

Zdzisław Libera, Problemy polskiego Oświecenia. Kultura i styl, Warszawa 1969 – wybór.

Zdzisław Libera, Rozważania o wieku tolerancji, rozumu i gustu. Szkice o XVIII stuleciu, Warszawa 1994.

Zdzisław Libera, Życie literackie w Warszawie w czasach Stanisława Augusta, Warszawa 1971.

Anna Nasiłowska, Poezja opisowa Stanisława Trembeckiego, Wrocław 1990.

Stanisław Pietraszko, Doktryna literacka polskiego klasycyzmu, Wrocław 1966.

Pisarze polskiego Oświecenia, oprac. T. Kostkiewiczowa i Z. Goliński, t. 1-3, Warszawa 1993-1996.

Jan T. Pokrzywniak, Ignacy Krasicki wśród pisarzy polskiego oświecenia, Poznań 2015
Problemy kultury literackiej polskiego Oświecenia, red. T. Kostkiewiczowa, Wrocław 1978.

Problemy literatury polskiej okresu Oświecenia, red. Z. Goliński, seria 1-2, Wrocław 1973-1977.

Ryszard Przybylski, Klasycyzm, czyli prawdziwy koniec Królestwa Polskiego, Warszawa 1983 – wybór.

Zofia Rejman, Świadomość literacka polskiego Oświecenia. Wybrane problemy, Warszawa 2005.

François Rosset, Dominique Triaire, Jan Potocki. Biografia, przeł. A. Wasilewska, Warszawa 2006.

Zofia Sinko, Powiastka w Oświeceniu stanisławowskim, Wrocław 1992.

Zofia Sinko, Powieść zachodnioeuropejska w kulturze polskiego Oświecenia, Wrocław 1968.

Jerzy Snopek, Objawienie i Oświecenie. Z dziejów libertynizmu w Polsce, Wrocław 1986.

Ewa Szary-Matywiecka, „Malwina”, czyli głos i pismo w powieści, Warszawa 1994.

Roman Wołoszyński, Ignacy Krasicki. Utopia i rzeczywistość, Wrocław 1970.

Wacław Woźnowski, Bajka w literaturze polskiego Oświecenia, Warszawa 1974.

Piotr Żbikowski, Klasycyzm postanisławowski, Warszawa 1984 lub wyd. nast.

PAGE
7

