
Słowo wstępne 5

Przedmowa do II wydania włoskiego 9

Wprowadzenie: „Romantyczny” określenie przybliżone 21

ROZDZIAŁ I

Piękno Meduzy 37

1. Piękno meduzyjskie u Goethego, Shelleya i Keatsa

2. Piękno grozy, piękno smutku, piękno i śmierć u przedstawicieli

wczesnego romantyzmu, u Novalisa, Chateaubrianda, Hugo, Baudelaire’a,

Flauberta i D’Annunzia

3. Prekursorzy: Tasso, dramaturgowie elżbietańscy i dramaturgowie

okresu Restauracji

4. Lirycy XVII wieku

5. Różne znaczenie „niezdrowego piękna” w okresie baroku i w okresie

romantyzmu

6. „Niezdrowe” piękno u Baudelaire’a. Urok faisandage. Piękno smutnych

krajobrazów

ROZDZIAŁ II

Metamorfozy Szatana 69

1. Postać Szatana u Tassa i u Marina

2. Szatan Miltona. Opinia Taine’a. Rzekomy satanizm Miltona. Punkt

widzenia romantyków (Schiller, Blake, Shelley)

3. Stopienie się typu „szlachetnego bandyty” z typem Miltonowskiego

Szatana. Zbójcy Schillera

4. Typ outlawa w powieści grozy. Schedoni Anny Radcliffe. Elementy

szekspirowskie

5. M. G. Lewis, H. Zschokke. Abällino, Jean Sbogar

6. Butownik byronowski. Cechy charakterystyczne, wywodzące się

z twórczości Anny Radcliffe

7. Byron i Zeluco Moore’a

Spis rzeczy

545 - Praz - Zmys�y œmieræ i diabe�.indd 509545 - Praz - Zmys�y œmieræ i diabe�.indd 509 2008-10-14 17:56:432008-10-14 17:56:43

8. Byron i Chateaubriand (René)

9. Osobowość Byrona

10. Wrodzona skłonność Byrona do gwałcenia norm: le bonheur dans

le crime

11. Bohaterowie znaczeni przez los. Jean Sbogar, Antony. Miłość zbrodnicza

12. Wampiryzm

13. „Outlaw-filantrop” u autorów powieści w odcinkach

14. Znaczenie wampiryzmu. Związek z tematyką rozdziału pierwszego.

Wykład Augera i sąd Sainte-Beuve’a. „Byron i Sade […] to dwaj główni

inspiratorzy pisarzy naszych czasów”

ROZDZIAŁ III

Pod znakiem Boskiego Markiza 101

1. Typ prześladowanej niewinności w Clarissa Richardsona. Koncepcja

moralności u Richardsona

2. Zakonnicu. Diderot i Le Système de la Nature

3. Thérèse Philosophe

4. Niebezpieczne związki. Uwagi Baudelaire’a

5. Powieści markiza de Sade i jego „filozofia”

6. Restif de la Bretonne

7. „Niezdrowe” tematy u Chateaubrianda

8. Popularność tematu uciśnionej niewinności. Mnich Lewisa. Sukces

tej powieści; Hoffmann, W. Hugo, G. Sand

9. Uciśniona niewinność w powieściach Anny Radcliffe. Sceny

rozpoznania

10. Pisarki pod wpływem męskiego punktu widzenia, panna Wilkinson

i pani Shelley

11. Beatrice Cenci Shelleya. „Niezdrowe” wątki u Shelleya

12. Melmoth the Wanderer Maturina

13. Popularność angielskiej powieści grozy we Francji. Wpływ na styl

życia. Anegdota o Berliozie. Księżna Belgiojoso. Pisarze z grupy Jeune

France

14. L’Âne mort Janina

15. Janin jako moralista. Jego esej o markizie de Sade; recenzja Madame

Putiphar

16. Les Mémoires du Diable F. Souliégo

545 - Praz - Zmys�y œmieræ i diabe�.indd 510545 - Praz - Zmys�y œmieræ i diabe�.indd 510 2008-10-14 17:56:442008-10-14 17:56:44

17. Pétrus Borel „wilkołak”. Champavert; Madame Putiphar

18. Środowisko literackie, w którym wzrósł Baudelaire. Spostrzeżenie

hr. H. de Viel Castel. Berlioz. Musset

19. Delacroix

20. Baudelaire. Odkrycie Poego. Baudelaire a Sade. Erotyka Baudelaire’a

21. Flaubert. Kuszenie św. Antoniego. Kobieta idealna w ujęciu Flauberta

Flaubert i Panna de Maupin. Egzotyzm

22. Autobiograficzne wspomnienia Flauberta. Flaubert a Sade. Flaubert

a Byron

23. Hrabia de Lautréamont i jego Chants de Maldoror. Pokrewieństwo

duchowe z P. Borelem.

ROZDZIAŁ IV

Piękna bezlitosna pani 167

1. Powszechność tematu kobiety fatalnej. Ajschylos; dramaturgowie

elżbietańscy

2. Typ kobiety fatalnej w literaturze romantycznej. Dwie rodziny

3. Matylda z Mnicha Lewisa

4. Velleda Chateaubrianda. Salambo

5. Mérimée: Kobieta jest diabłem, Carmen. Umiejscowienie kobiety

fatalnej. Egzotyzm i erotyzm

6. Cecylia z Tajemnic Paryża Suego

7. Różne pochodne: Wstydliwa Rozalba. Conchita i inne

8. Egzotyzm i mistycyzm. Zapowiedź egzotyzmu-romantycznego. La Belle

Dame sans merci Keatsa

9. Gautier założyciel egzotycznego estetyzmu. Une nuit de Cléopatre.

Parabola płci na przestrzeni XIX wieku

10. Nyssia z Le Roi Candaule Gautiera. Wenus z Ille. La Morte amoureuse

11. Synteza kobiety fatalnej. Imperia Gautiera. Kurtyzana Marie

z Novembre Flauberta. Królowa Saba i Ennoia z Kuszenia Flauberta.

Rozwój tego typu kobiety fatalnej w Anglii

12. Swinburne

13. Monckton-Milnes zapoznaje Swinburne’a z twórczością Sade’a

14. Sadomasochizm Swinburne’a. „Bezsilna ofiara wściekłego gniewu

pięknej kobiety”. Typ kobiety fatalnej w utworach Swinburne’a. Wpływ

prerafaelitów. Zbieżność z typami kobiecymi u Gautiera i u Flauberta

545 - Praz - Zmys�y œmieræ i diabe�.indd 511545 - Praz - Zmys�y œmieræ i diabe�.indd 511 2008-10-14 17:56:442008-10-14 17:56:44

15. Maria Stuart z Chastelard

16. Atalanta w Kalydonie i wpływ teorii Sade’a

17. Lesbia Brandon i Anactoria

18. Kobieta fatalna w Poems and Ballads. Dolores

19. Sublimacja sadomasochizmu Swinburne’a: bogini Wolności

20. Uwagi Swinburne’a o pewnych głowach kobiecych przypisywanych

Michałowi Aniołowi. Cleopatra

21. Typ syntetyczny kobiety fatalnej osiąga swój punkt szczytowy

w Monie Lizie Patera. Moda na uśmiech Giocondy

22. Sphinx Wilde’a

23. Swinburnowski typ kobiety fatalnej w Rapsodia lirica Nencioniego

Niewielkie powodzenie tematyki dekadenckiej we Włoszech

24. Syntetyczna kobieta fatalna u D’Annunzia. Pamphila. Wpływ

Flauberta. Sonety Banville’a i D’Annunzia o kobietach fatalnych.

Ippolita Sanzio z Tryumfu śmierci

25. Sadyzm w twórczości D’Annunzia. Nieszczerość D’Annunzia

26. Swinburnowski rodowód Dannunziańskiej „nadkobiety”

27. Komnena, Basiliola i Fedra

28. Sadystyczne teorie u D’Annunzia. „Filozofia” Isabelli Inghirami

29. Inne kobiety fatalne u Rachilde’y, u Huysmansa i u O. Mirbeau.

La Marquise de Sade, Clara z Le Jardin des Supplices

30. Typ Mademoiselle Bistouri w literaturze dekadenckiej. Ucieczka

w humorystykę: Laforgue

ROZDZIAŁ V

Bizancjum 275

1. Sztuka Gustawa Moreau

2. Salome Moreau i Huysmansa

3. Kobieta fatalna u Moreau. Helena wśród konających

4. Salome Wilde’a. Ten sam temat w ujęciu Heinego i Flauberta. Banville.

Laforgue

5. Herodiada Mallarmégo, jej symboliczna wymowa. Herodiada i Salambo.

6. „Lasciva est nobis pagina, vita proba”

7. Sadyzm i katolicyzm u francuskich dekadentów

8. Huysmans. Jego zamiłowanie do „bolesnego” krajobrazu. Gilles

de Rais

545 - Praz - Zmys�y œmieræ i diabe�.indd 512545 - Praz - Zmys�y œmieræ i diabe�.indd 512 2008-10-14 17:56:442008-10-14 17:56:44

9. Barbey d’Aurevilly

10. Villiers de l’Isle-Adam

11. Joséphin Péladan i jego „éthopée”. Okultyzm dekadentów. Temat

hermafrodyty. Androgyn Leonarda da Vinci. „Perwersyjna” interpretacja

„prymitywów”. Powieść rosyjska. Wagner

12. Elémir Bourges: Le Crépuscule des Dieux

13. Druga „éthopée” dekadentyzm: powieści Catulle Mendèsa

14. Monsieur Vénus Rachilde’y

15. Wpływy rosyjskie. Dostojewski

16. Très russe Jean Lorraina, Les Noronsoff

17. Dorian Gray i Monsieur de Phocas. Walter Pater i angielscy dekadenci.

Under the Hill A. Beardsleya. Lorrain i Moreau. Buveurs d’âmes.

18. Perwersyjne baśnie

19. Rémy de Gourmont

20. Marcel Schwob

21. Barrés. Jego „bolesne” krajobrazy

22. Andre Gide

23. Félicien Rops i satanizm. Lubieżność i śmierć

24. Poezja po Baudelairze. Maurice Rollinat. Albert Samain.

R. de Montesquiou. Renée Vivien. Parodie: Les Déliquescence d’Adoré

Floupette; The Decadent to his Soul. Verlaine

25. Żale nad końcem kultury łacińskiej. Tout décade… Bizancjum.

Paul Adam

26. Najbardziej monumentalna postać dekadentyzmu: D’Annunzio.

Le Laudi i Vittoriale

ANEKS

Swinburne i „angielska perwersja” 383

1. Angielski sadomasochizm. G. A. Selwyn

2. Typ angielskiego sadysty we francuskiej literaturze romantycznej

3. W dzienniku braci Goncourtów. Wizerunek Swinburne’a przez

Maupassanta i jego wpływ na postać G. Selwyna w La Faustin;

kontaminacja z innymi postaciami z życia

4. Skandale londyńskie w relacji „Pall Mall Gazette” 1885; artykuł Villiers

de l’Isle-Adama

5. Rodowód postaci markiza Mount Edgcumbe z Il Piacere

545 - Praz - Zmys�y œmieræ i diabe�.indd 513545 - Praz - Zmys�y œmieræ i diabe�.indd 513 2008-10-14 17:56:442008-10-14 17:56:44

6. Angielski sadyzm w Monsieur du Paur Touleta, w Les Diaboliques

d’Aurevilly’ego, w Le Jardin des Supplices O. Mirbeau, w Monsieur

de Phocas i w Les Noronsoff J. Lorraina, w La Vertu suprême J. Péladana

7. Zakończenie

Przypisy 397

545 - Praz - Zmys�y œmieræ i diabe�.indd 514545 - Praz - Zmys�y œmieræ i diabe�.indd 514 2008-10-14 17:56:442008-10-14 17:56:44

