PAGE
Contents

CONTENTS
	Introduction
	..
	5

	Part I: Theory
	
	

	1. Literature and philosophy
	...
	8

	1.1. Approach to reality
	..
	9

	1.2. Use of language
	..
	9

	1.3. The hypothetical and fictional modes of operation
	...
	11

	1.4. Cognitive aspirations
	..
	13

	1.5. Philosophy in literature
	...
	15

	1.6. Literature in philosophy
	...
	17

	2. Narrative and philosophy: a formal-structural approach

	19

	 2.1. Selected studies: Wayne C. Booth, Boris Uspensky, Gérard Genette,
	

	Stanisław Eile, Susan Sniader Lanser
	...
	21

	2.2. The concept of narrative
	..
	27

	2.3. Narrative as structure
	..
	28

	2.4. Patrick O’Neill’s model of narrative structure
	...
	29

	2.5. The philosophical interpretation of narrative structure
	..
	31

	2.6. Variations in narrative structure
	...
	38

	2.7. Indicators of the significance of textual persons
	..
	39

	2.7.1. Narrative authority
	..
	40

	2.7.2. Reliability
	..
	40

	2.7.3. Representativeness
	..
	42

	2.8. Textual persons
	..
	43

	2.9. The philosophical message of the narrative
	...
	47

	2.10. The narrative as a philosophical medium
	...
	49

	2.11. Procedures for decoding philosophy in narrative texts
	..
	50

	
	
	

	3. Narrative and philosophy: a formal-historical approach
	..
	52

	 3.1. Formal features of the three conventions and their philosophical implications ...
	53

	3.1.1. Realism
	...
	53

	3.1.2. Modernism
	...
	56

	3.1.3. Postmodernism
	..
	58

	3.2. Comparison and contrast
	..
	61

	3.3. The cognitive potential of mimetic and experimental fiction

	62

	 3.4. The three conventions and the history of the novel and of European thought ...
	65

	Part II: The Novels of Virginia Woolf
	
	

	 1. Preliminary notes
	..
	70

	 2. The Years – the dominant convention of realism
	...
	73

	 3. Jacob’s Room – the dominant convention of modernism
	..
	105

	 4. Between the Acts – the dominant convention of postmodernism

	136

	 5. Other novels: The Voyage Out, Night and Day, Mrs Dalloway, To the Lighthouse,

	 The Waves and Orlando
	..
	180

	Conclusion
	...
	204

	Polish Summary of the Dissertation
	..
	207

	Bibliography
	..
	214

	Appendix
	
	

	1. The Three Stages in the History of the Novel – Realism, Modernism and
	
	

	 Postmodernism: A Reflection of the Evolution of Reality in Karl Popper’s
	
	

	 Model of the Three Worlds
	...
	235

	2. Sanity, Neurosis and Psychosis in the Modern History
	
	

	 of the English Narrative
	..
	245

PAGE

