Wydział Polonistyki

Uniwersytetu Warszawskiego

Egzamin z teorii literatury

Niniejszy informator składa się z następujących części:

1. Zasady egzaminu z teorii literatury;
2. Zestawy pytań egzaminacyjnych;
3. Lista lektur na poziomie podstawowym i ponadpodstawowym.
Więcej informacji na temat przedmiotu teoria literatury można znaleźć na stronie internetowej USOS-u: https://usosweb.dak.uw.edu.pl/.
1. Zasady egzaminu z teorii literatury
Na wszystkich trybach studiów i specjalnościach egzamin z teorii literatury składa się z dwóch części. Część I (podstawowa i obowiązkowa) jest przeprowadzana na podstawie jednolitego i jawnego zestawu pytań, który znajduje się niżej. Pytania w zestawach dotyczą wiedzy wyniesionej z wykładu, podręczników i lektur obowiązkowych (poziom podstawowy). Część II (rozszerzona i nieobowiązkowa) dotyczy wiedzy z wykładu oraz lektur fakultatywnych pochodzących z działu wybranego przez studenta (poziom ponadpodstawowy). Najwyższą oceną, którą może uzyskać student, przystępując tylko do części I egzaminu, jest czwórka. Uzyskanie oceny dobrej z I części egzaminu uprawnia do przystąpienia do części II. Ocenę bardzo dobrą można uzyskać tylko przy złożeniu egzaminu na poziomie rozszerzonym.
2. Zestawy pytań egzaminacyjnych

Zestaw 1
· Dziedzictwo Arystotelesa we współczesnej nauce o literaturze.

· Granice wolności interpretacyjnej (interpretacja i nadinterpretacja).

Zestaw 2
· Mimesis w ujęciu Arystotelesa i Ohmanna.

· Komunikacja literacka: ujęcie strukturalistyczne i socjologicznoliterackie.

Zestaw 3
· Koncepcje gatunku literackiego (Arystoteles, Brunetière, Tynianow, Bachtin).

· Mechanizm znaczenia w ujęciu semiotycznym (koncepcja wtórnych systemów modelujących).

Zestaw 4
· Dwa modele literaturoznawstwa: pozytywistyczny i antypozytywistyczny.

· Wewnątrztekstowe i zewnątrztekstowe warunki sensu.

Zestaw 5
· „Ewolucja literacka" w ujęciu Brunetière'a i Tynianowa.

· Tekst – jest czy go nie ma (Stanley Fish: pragmatyzm i konstruktywizm).

 Zestaw 6
· „Fakt literacki" w ujęciu pozytywistycznym i formalistycznym.

· Jak rozumiesz pojęcie dialogowości Bachtina?

Zestaw 7
· Wyjaśnianie i rozumienie jako strategie badawcze.

· Literatura: instytucja, system, fakt społeczny czy gra?

Zestaw 8
· Proppowska koncepcja morfologii bajki jako podstawa studiów narratywistycznych.

· Dekonstrukcja i jej konsekwencje dla badań literackich.

Zestaw 9
· Funkcja estetyczna (poetycka): autonomiczna i krytyczno-emancypacyjna (rosyjski formalizm, praski i polski strukturalizm).

· Czynności badacza literatury.

Zestaw 10
· Jakobsonowska definicja funkcji poetyckiej – jej sens i konsekwencje dla interpretacji.

· Jak się nazywa nasza dyscyplina?

Zestaw 11
· Czym jest „struktura" i jakich aspektów literatury może dotyczyć?

· Teoria literatury jako: teoria dzieła literackiego, świadomość literatury, literatura drugiego stopnia, wypowiedź kulturowa.

Zestaw 12
· Analiza utworu literackiego – propozycje strukturalistyczne (np. Jakobson,
Propp, Barthes).

· Bachtinowska „dialogowość" a „intertekstualność" (Kristevej, Genette'a, Barthes'a).

Zestaw 13
· Dialogowość, intertekstualność, interpretacja – wzajemne związki i zależności.

· Teoria literatury a filozofia literatury.

Zestaw 14
· Czym jest „prawda" w literaturze według Ingardena?

· Problematyka odbioru w rosyjskim formalizmie.

Zestaw 15
· Ingardenowska koncepcja konkretyzacji i jej trawestacje (np. apelacyjna struktura tekstów Isera).

· Strukturalizm i poststrukturalizm w badaniach literackich.
Zestaw 16
· Teoria aktów mowy – główne tezy i ich znaczenie dla badań literackich.

· Teoria literatury wśród innych nauk.

Zestaw 17
· Literatura drugiego stopnia (Łotman, Barthes, Genette).

· Psychologia a literatura (pozytywizm, psychoanaliza, kognitywizm).

Zestaw 18
· Autor – podmiot czynności twórczych – podmiot utworu – podmiot wypowiedzi – podmiot tekstu.

· Intertekstualność a tradycja: koncepcja intertekstualności jako propozycja dla badań historycznoliterackich.

Zestaw 19
· Autor a nadawca. Zagadnienie instancji podmiotowej tekstu w świetle wybranych metodologii.

· Historia literatury a literackość historiografii.

Zestaw 20
· Autor w ujęciu różnych badaczy (od Hipolita Taine'a po Rolanda Barthes'a).

· Wielcy dwudziestowieczni teoretycy literatury.

Zestaw 22
· Różne znaczenia „poezji" i „poetyckości" wobec „literatury" i „literackości".

· Tekst w lekturze (Ingarden i Fish).

Zestaw 21

· Różne spojrzenia na poetyckość i na istotę literatury (Jakobson, Freud i inni).

· Wyobraźnia poetycka, czyli gdzie drzemią źródła poezji (na podstawie wybranych koncepcji).

Zestaw 23
· „Prawda" i „fikcja": repertuar problemów, najważniejsze propozycje.

· Proces historycznoliteracki w świetle wybranych koncepcji teoretycznych.

Zestaw 24
· Co naśladuje literatura i w jaki sposób? Problem mimesis na podstawie wybranych stanowisk teoretycznych.

· Tekst literacki w semiotyce i w dekonstrukcjonizmie.

Zestaw 25
· Literatura wobec rzeczywistości. Kategorie świata przedstawionego, quasi-sądu, kontekstu.

· Literatura jako system i jako przedmiot interpretacji (strukturalizm i hermeneutyka w badaniach literackich).

Zestaw 26
· Literatura jako świadectwo i dokument w ujęciu wybranych koncepcji.

· Podejście genetyczne, podejście funkcjonalne i podejście rozumiejące do literatury.

Zestaw 27
· Literatura a inne sztuki w dwudziestowiecznych koncepcjach teoretycznoliterackich.

· Relacje między nauką o języku a nauką o literaturze.

Zestaw 28
· Przemiany „literatury" w procesie historycznoliterackim.

· Znaczenie teorii literatury dla innych dyscyplin humanistycznych (filozofii, historii, antropologii kultury).

Zestaw 29
· Gatunki literaturoznawcze.
· Socjologia literatury (Benjamin, Barthes, Bachtin).
Zestaw 30
· Znaczenie wypowiedzi literackiej: tekst i kontekst.
· Skomentuj aforyzm Rolanda Barthes'a: „Ten, kto mówi (w opowiadaniu), nie jest tym, kto pisze (w życiu), a ten, kto pisze, nie jest tym, kim jest". Jacy badacze zgodziliby się z Barthes'em? Którzy by protestowali? Jak dany zwolennik i dany przeciwnik rozumieliby zacytowaną opinię?
zestawy obowiązują od marca 2009 roku do odwołania

3. Lista lektur na poziomie podstawowym i ponadpodstawowym
A. Poziom podstawowy: lektury podane w tym dziale obowiązują wszystkich zdających egzamin z teorii literatury. Ograniczenie się do znajomości tylko tych pozycji oznacza, że na egzaminie student może uzyskać co najwyżej czwórkę.

I. Podręczniki

1. Zofia Mitosek, Teorie badań literackich, Warszawa 1998 i wyd. następne,

2. Literatura – teoria – metodologia, pod red. D. Ulickiej, Warszawa 2001 (zalecane wyd. 3, Warszawa 2006),

3. Anna Burzyńska, Michał Paweł Markowski, Teorie literatury XX wieku. Podręcznik, Kraków 2006 i nast.

II. Antologie

1. Teoretycznoliterackie tematy i problemy w wyb. D. Ulickiej, Warszawa 2003; antologia zawiera przedruk niemal wszystkich (oprócz Derridy, Łotmana i Tynianowa) rozpraw obowiązujących podczas rozmowy egzaminacyjnej. Dalej jako TLTP.
2. Anna Burzyńska, Michał Paweł Markowski, Teorie literatury XX wieku. Antologia, Kraków 2006 i nast. Dalej jako TLXX.

III. Teksty do przeczytania (większość z nich omawia się na kursowych zajęciach z teorii literatury)

1. Michał Bachtin, Problem tekstu w lingwistyce, filologii i innych naukach humanistycznych [w tegoż:] Estetyka twórczości słownej, przeł. D. Ulicka, Warszawa 1982. Także w: TLTP.

2. Roland Barthes, Mit dzisiaj [w tegoż:] Mitologie, przeł. A. Dziadek, wstęp K. Kłosiński, Warszawa 2000 oraz: [w tegoż:] Eseje, wybór i oprac. J. Błońskiego, Warszawa 1970. Także w: TLTP.

3. Walter Benjamin, Paryż II Cesarstwa według Baudelaire’a, przeł. H. Orłowski [w tegoż:] Anioł historii. Eseje, szkice, fragmenty, wybór i oprac. H. Orłowski, Poznań 1996. Także w: TLTP.
4. Jacques Derrida, Struktura, znak i gra w dyskursie nauk humanistycznych, przeł. W. Kalaga [w:] Współczesna teoria badań literackich za granicą, pod red. H. Markiewicza, t.4, cz. 2, Kraków 1992.

5. Zygmunt Freud, Pisarz i fantazjowanie, przeł. M. Leśniewska [w:] Teoria badań literackich za granicą, pod red. S. Skwarczyńskiej, t. 2, cz. 1, Kraków 1974. Także w: TLTP.

6. Gerard Genette, Palimpsesty. Literatura drugiego stopnia, przeł. A. Milecki [w:] Współczesna teoria badań literackich za granicą. Antologia, pod red. H. Markiewicza, t. 4, cz. 2, Kraków 1992. Także w: TLTP.
7. Martin Heidegger, Hölderlin i istota poezji, przeł. K. Michalski [w:] Teoria badań literackich za granicą, t. 2, cz. 2, Kraków 1981. Także w: TLTP.
8. Roman Ingarden, O tzw. „prawdzie” w literaturze [w tegoż:] Studia z estetyki, t. 1, Warszawa 1957. Także w: TLTP.

9. Roman Jakobson, Poetyka w świetle językoznawstwa, przeł. K. Pomorska [w:] Współczesna teoria badań literackich za granicą. Antologia, pod red. H. Markiewicza, t. 2, Kraków 1972. Także w: TLTP. Także w: TLXX.
10. Jurij Łotman, Problem znaczenia w tekście artystycznym [w tegoż:] Struktura tekstu artystycznego, przeł. A. Tanalska, Warszawa 1984. Także w: TLXX.
11. Richard Ohmann, Literatura jako akt, przeł. B. Kowalik i W. Krajka [w:] Współczesna teoria badań literackich za granicą. Antologia, t. 4, cz. 1, pod red. H. Markiewicza, Kraków 1992. Także w: TLTP.

12. Jurij Tynianow, Fakt literacki, przeł. M. Płachecki [w tegoż:] Fakt literacki, wybór E. Korpały-Kirszak, Warszawa 1978.

13. Hayden White, Znaczenie narracyjności dla przedstawienia rzeczywistości, przeł. M. Wilczyński [w tegoż:] Poetyka pisarstwa historycznego, pod red. E. Domańskiej i M. Wilczyńskiego, Kraków 2000. Także w: TLTP.

B. Poziom ponadpodstawowy: obowiązuje znajomość lektur z poziomu podstawowego oraz samotna wędrówka za jedną z siedmiu lekturowych propozycji. Ta opcja może się kończyć piątką w indeksie.

I. Podręczniki polecane
1. Anna Burzyńska, Michał Paweł Markowski, Teorie literatury XX wieku. Podręcznik. Kraków 2006.

2. Ryszard Nycz, Tekstowy świat. Poststrukturalizm a wiedza o literaturze, Warszawa 1995.

3. Johathan Culler, Teoria literatury. Bardzo krótkie wprowadzenie, przeł. M. Bassaj, Poznań 1998.

II. Antologie polecane
1. Teoria badań literackich za granicą. Antologia, opr. St. Skwarczyńska, Kraków 1965-1986 (6 woluminów).

2. Współczesna teoria badań literackich za granicą. Antologia. opr. H. Markiewicz, Kraków 1976-1992 (5 woluminów).

3. Teorie literatury XX wieku. Antologia pod redakcją Anny Burzyńskiej i Michała Pawła Markowskiego, Kraków 2006 (1 wolumin). Dalej i wcześniej jako: TLXX.
III. SIEDEM FILARÓW MĄDROŚCI
Każda z opcji zawiera dziesięć lektur do samodzielnego przygotowania. Osoba zdająca egzamin wybiera jedną z nich, o ile chce mieć szansę na piątkę w indeksie. Umieszczone w nagłówkach każdego z działów tezy wskazują na obszar problemowy, odnośniki odsyłają natomiast do listy lektur obowiązkowych. Ponieważ większość tych tekstów była wielokrotnie przedrukowywana, w zapisach bibliograficznych podajemy opcje najprzystępniejsze.

1. LITERACKOŚĆ

· Jacques Derrida, Ta dziwna instytucja zwana literaturą [w:] Dekonstrukcja w badaniach literackich, pod red. R. Nycza, Gdańsk 2000. Także w: TLTP.

· Borys Ejchenbaum, Teoria „metody formalnej”, przeł. R. Łużny [w:] Teoria badań literackich za granicą, pod red. St. Skwarczyńskiej, t. II, cz. 3, Kraków 1986.

· Stanley Fish, Czy na tych ćwiczeniach jest tekst?, przeł. A. Szahaj [w tegoż:] Interpretacja, retoryka, polityka. Eseje wybrane, Kraków 2002. Także w: TLTP.
· Hans-Georg Gadamer, Tekst i interpretacja, przeł. P. Dehnel [w tegoż:] Język i rozumienie, Warszawa 2003. Także w: TLXX.
· Roman Jakobson, Poezja gramatyki i gramatyka poezji, przeł. Z. Kloch [w tegoż:] W poszukiwaniu istoty języka. Wybór pism, t. II, Warszawa 1989.

· Paul de Man, Opór wobec teorii, przeł. M. Rusinek [w:] Dekonstrukcja w badaniach literackich, pod red. R. Nycza, Gdańsk 2000.

· Ryszard Nycz, Dekonstrukcjonizm w teorii literatury [w tegoż:] Tekstowy świat. Poststrukturalizm a wiedza o literaturze, Warszawa 1995.

· Richard Rorty, Przygodność języka, przeł. J. Popowski [w tegoż:] Przygodność, ironia, solidarność, Warszawa 1996.

· Wiktor B. Szkłowski, Sztuka jako chwyt, przeł. R. Łużny [w:] Teoria badań literackich za granicą, pod red. St. Skwarczyńskiej, t. 2, cz. 3, Kraków 1986. Także w: TLXX.
· Danuta Ulicka, Ja czytam moje czytanie [w:] Narracja i tożsamość (II). Antropologiczne problemy literatury, Warszawa 2004.

2. MIMESIS, PRAWDA, FIKCJA

· Arystoteles, Poetyka, przeł. H. Podbielski [w tegoż:] Retoryka. Poetyka, Warszawa1986 [BKF]. Także w edycji BN (seria II, nr 209).

· Erich Auerbach, Blizna Odyseusza oraz Świat w ustach Pantagruela. przeł. Z. Żabicki [w tegoż:] Mimesis. Rzeczywistość przedstawiona w literaturze Zachodu, t. I, Warszawa 1968.

· John Barth, Literatura wyczerpania, przeł. J. Wiśniewski [w:] Nowa proza amerykańska. Szkice krytyczne, Warszawa 1983

· Roland Barthes, Retoryka obrazu, przeł. Z. Kruszczuński, [w:] „Ut pictura poesis”, pod red. M. Skwara i S. Wysłouch, Gdańsk 2006.

· Jean Baudrillard, Precesja symulakrów, przeł. T. Komendant [w:] Postmodernizm. Antologia przekładów, Kraków 1997

· Michel Foucault, Słowa i rzeczy, przeł. St. Cichowicz [w:] Antologia współczesnej krytyki literackiej we Francji, opr. W. Karpiński, Warszawa 1974

· Michał P. Markowski, Prolog. Ikony i idole oraz Epilog. „La condition humaine” [w tegoż:] Pragnienie obecności. Filozofie reprezentacji od Platona do Kartezjusza, Gdańsk 1999.
· Zofia Mitosek, Mimesis [w tejże:] Mimesis. Zjawisko i problem, Warszawa 1997.

· Richard Ohmann, Akt mowy a definicja literatury, przeł. B. Kowalik i W. Krajka [w:] „Pamiętnik Literacki” 1980, z. 2.

· Bogdan Owczarek, Poetyka powieści niefabularnej, Warszawa 1999 (część I i III.3).

3. KOMUNIKACJA LITERACKA

· Arystoteles, Retoryka, przeł. H. Podbielski, [w tegoż:] Retoryka. Poetyka, Warszawa 1988 [BKF].
· Michał Bachtin, Problem gatunków mowy, przeł. D. Ulicka [w tegoż:] Estetyka twórczości słownej, Warszawa 1986. Także w: TLXX.
· Roland Barthes, Śmierć autora, przeł. M. P. Markowski [w:] „Teksty Drugie” 1999 nr 1-2. Także w: TLXX.
· Michel Foucault, Kim jest autor?, przeł.. M. P. Markowski [w tegoż:] Powiedziane, napisane. Szaleństwo i literatura, Warszawa 1999.
· Wolfgang Iser, Apelatywna struktura tekstów, przeł. M. Kłańska [w:] Współczesna teoria badań literackich za granicą. Antologia, t. 4, cz. 1, Kraków1992. Także w: TLTP. (Także w: TLXX jako: Apelacyjna struktura tekstów. Niedookreślenie jako warunek oddziaływania prozy literackiej, przeł. W. Bialik — przekład polecany).
· Hans Robert Jauss, Historia literatury jako prowokacja dla nauki o literaturze, przeł. M. Łukasiewicz [w tegoż:] Historia literatury jako prowokacja, Warszawa 1999.

· Philippe Lejeune, Pakt autobiograficzny. przeł. W. Grajewski, [w tegoż:] Wariacje na temat pewnego paktu. O autobiografii, Kraków 2001.
· Jakub Z. Lichański, Reklama i retoryka [w:] Polszczyzna a/i Polacy u schyłku XX wieku, pod red. K. Kandke i H. Dalewskiej-Greń, Warszawa 1994.
· Maria Renata Mayenowa, Spójność tekstu a postawa odbiorcy oraz Wyrażenia cudzysłowowe [w tejże:] Studia i rozprawy, Warszawa 1993.

· Aleksandra Okopień-Sławińska, Teoria wypowiedzi jako podstawa komunikacyjnej teorii dzieła literackiego [w tejże:] Semantyka wypowiedzi poetyckiej, Kraków 1998.

4. KWESTIA INTERPRETACJI

· Wilhelm Dilthey, Przeżywanie i rozumienie; Rozumienie, przeł. K. Krzemień [w:] Zbigniew Kuderowicz, Dilthey, Warszawa 1987.
· Umberto Eco [i inni: Richard Rorty, Jonathan Culler], Interpretacja i nadinterpretacja, przeł. T. Biedroń, Kraków 1996 – całość.

· Zygmunt Freud, Dostojewski i ojcobójstwo, przeł. B. Kocowska, [w:] Kazimierz Pospieszyl, Zygmunt Freud – człowiek i dzieło, Wrocław 1991.

· Hans-Georg Gadamer, Tekst i interpretacja, przeł. P. Dehnel [w tegoż:] Język i rozumienie, Warszawa 2003. Także w: TLXX.
· Hans-Georg Gadamer, Koło jako struktura rozumienia, przeł. G. Sowiński [w tegoż:] Wokół rozumienia. Studia i szkice z hermeneutyki, Kraków 1993.
· Jürgen Habermas, Uniwersalistyczne roszczenie hermeneutyki, przeł. M. Łukasiewicz [w:] Współczesna myśl literaturoznawcza w Republice Federalnej Niemiec. Antologia, Warszawa 1986.

· Henryk Markiewicz, O falsyfikowaniu interpretacji literackich [w:] Wiedza o literaturze i edukacja. Księga referatów Zjazdu Polonistów, pod red. T. Michałowskiej, Z. Golińskiego, Z. Jarosińskiego, Warszawa 1996.

· Michał P. Markowski, Nietzsche i hermeneutyka [w tegoż:] Nietzsche. Filozofia interpretacji. Kraków 1997.
· Paul Ricoeur, Struktura a hermeneutyka, przeł. K. Tarnowski [w tegoż:] Egzystencja i hermeneutyka. Rozprawy o metodzie, Warszawa 1985.
· Janusz Sławiński, Miejsce interpretacji [w tegoż:] Miejsce interpretacji, Gdańsk 2006.
5. MIT I KRYTYKA MITOGRAFICZNA

· Sergiusz Awierincew, W poszukiwaniu symboliki mitu o Edypie, przeł. D. Ulicka [w tegoż:] Na skrzyżowaniu tradycji, Warszawa 1988.

· Gaston Bachelard, Płomień świecy, przeł. J. Rogoziński, Gdańsk 1996.

· Michał Bachtin, Wstęp i Rabelais w historii śmiechu, przeł. A. i A. Goreniowie [w tegoż:] Twórczość Franciszka Rabelais’go a kultura ludowa średniowiecza i renesansu, Kraków 1975.

· Olga Freudenberg, Ślepiec nad urwiskiem, tłum. D. Ulicka, [w tejże:] Semantyka kultury, red. D. Ulicka, wstęp W. Grajewski, tłum różni, Kraków 2005.
· Northrop Frye, Archetypy literatury, przeł. A. Bejska [w:] Współczesna teoria badań literackich za granicą. Antologia. opr. H. Markiewicz, t. 2 Kraków 1976.

· Claude Lévi-Stauss, Struktura mitów, przeł. K. Pomian [w tegoż:] Antropologia strukturalna, Warszawa 1970.

· Eleazar Mieletyński, Poetyka mitu, przeł. J. Dancygier, Warszawa 1981 – cz. 1 i 3

· Georges Poulet, Krytyka identyfikująca się, przeł. J. Zbierska-Mościcka [w:] Szkoła genewska w krytyce. Antologia, wybór H. Chudak, przedm. M. Żurowskiego, Warszawa 1998.

· Władimir Propp, Edyp w świetle folkloru, przeł. D. Ulicka [w tegoż:] Nie tylko bajka, Warszawa 2000.

· Paul Ricoeur, „Symbol daje do myślenia” przeł. St. Cichowicz [w tegoż:] Egzystencja i hermeneutyka. Rozprawy o metodzie, Warszawa 1985.

6. TEKST A KONTEKST

· Włodzimierz Bolecki, Modalność (Literaturoznawstwo i kognitywizm. Rekonesans) [w:] Sporne i bezsporne problemy współczesnej wiedzy o literaturze, pod red. W. Boleckiego i R. Nycza, Warszawa 2002.
· Zygmunt Freud, Leonarda da Vinci wspomnienia z dzieciństwa. przeł. J. Prokopiuk [w tegoż:] Poza zasadą przyjemności, Warszawa 1976.

· René Girard, Pragnienie „trójkątne” przeł. M. Wodzyńska [w:] Antologia współczesnej krytyki literackiej we Francji, opr. W. Karpiński, Warszawa 1974. [Także w tegoż:] Prawda powieściowa i kłamstwo romantyczne, przeł. K. Kot, Warszawa 2001.
· Julia Kristeva, Słowo, dialog i powieść, przeł. W. Grajewski [w:] Bachtin. Dialog, język, litreratura, Warszawa 1983.
· Philippe Lejeune, Pakt autobiograficzny, przeł. W. Grajewski, [w tegoż:] Wariacje na temat pewnego paktu. O autobiografii, pod red. R. Lubas-Bartoszyńskiej, Kraków 2001.
· Martha Nussbaum, Czytać, aby żyć, przeł. A. Bielik-Robson, „Teksty Drugie” 2002, nr 1-2 (z komentarzem).

· Ryszard Nycz, Intertekstualność i jej zakresy: teksty, gatunki, światy [w tegoż:] Tekstowy świat. Poststrukturalizm a wiedza o literaturze, Warszawa 1995

· Jean-Paul Sartre, Czym jest literatura?, przeł. J. Lalewicz [w tegoż] Czym jest literatura? pod red. A. Tatarkiewicz, Warszawa 1968.
· Elaine Showalter, Krytyka feministyczna na rozdrożu, przeł. I. Kalinowska-Blackwood [w:] Współczesna teoria badań literackich za granicą. Antologia, pod red. H. Markiewicza, wyd. 2 zmien., t. 4, cz. 2, Kraków 1996. Także w: TLTP.

· Gayatri Chakravorty Spivak, Krytyka postkolonialnego rozumu. W stronę historii zanikającej współczesności [w:] TLXX.
7. METODOLOGICZNE PROBLEMY HISTORII I TEORII LITERATURY

· Michał Bachtin, Formy czasu i czasoprzestrzeni w powieści [w tegoż:] Problemy literatury i estetyki, przeł. W. Grajewski, Warszawa 1982.

· .Roland Barthes, Krytyka i prawda, przeł. W. Błońska [w:] Współczesna teoria badań literackich za granicą. Antologia, pod red. H. Markiewicza, t. 2, Kraków 1972

· Harold Bloom, Lęk przed wpływem. Teoria poezji, przeł. W. Kalaga [w:] Współczesna teoria badań literackich za granicą. Antologia, pod red. H. Markiewicza, t. 4, cz. 2, Kraków 1996.

· Ferdinand Brunetière, Ewolucja rodzajów w historii literatury, przeł. T. Dmochowska [w:] Teoria badań literackich za granicą. Antologia, pod red. St. Skwarczyńskiej, t. 1 cz. 2, Kraków 1966.

· Gerard Genette, Gatunki, „typy”, tryby, przeł. K. Falicka [w:] Studia z teorii literatury, pod red. H. Markiewicza, seria 2, Wrocław 1988.
· Wincenty Grajewski, W stronę teorii [w tegoż:] Jak czytać utwory fabularne? Warszawa 1980.

· Hans Robert Jauss, Historia literatury jako prowokacja dla nauki o literaturze, posł. K. Bartoszyński, przeł. M. Łukasiewicz [w tegoż:] Historia literatury jako prowokacja, Warszawa 1999.

· Tzvetan Todorov, O pochodzeniu gatunków, przeł. A. Labuda [w:] Studia z teorii literatury, seria 2, pod red. K. Bartoszyńskiego, M. Głowińskiego i H. Markiewicza, Wrocław 1988.

· Jurij Tynianow, O ewolucji literackiej, przeł. A. Pomorski [[w tegoż:] Fakt literacki, wyboru dokonała E. Korpała-Kirszak, Warszawa 1978.

· Danuta Ulicka, Ja czytam moje czytanie [w:] Narracja i tożsamość (II). Antropologiczne problemy literatury, red. W. Bolecki, R. Nycz, Warszawa 2004.

