

Dr hab. Marek Wedemann
Instytut Filologii Polskiej
Uniwersytet im. Adama Mickiewicza w Poznaniu

**Recenzja osiągnięć Pani dr Renaty Stachury-Lupy
ubiegającej się o nadanie stopnia doktora habilitowanego
nauk humanistycznych w dyscyplinie literaturoznawstwo**

1. Pani dr Renata Stachura-Lupa jest absolwentką i pracownikiem naukowo-dydaktycznym Uniwersytetu Pedagogicznego im. Komisji Edukacji Narodowej w Krakowie (dawniej Wyższa Szkoła Pedagogiczna, Akademia Pedagogiczna). W 1996 roku uzyskała tytuł magistra filologii polskiej na podstawie pracy *Motywy religijne w liryce Marii Konopnickiej*, a w 2003 roku stopień doktora nauk humanistycznych w zakresie literaturoznawstwa na podstawie rozprawy pt. *Adam Belcikowski – pisarz i historyk literatury* (promotorem obu prac był prof. dr hab. Tadeusz Budrewicz). Ponadto Habilitantka ukończyła Fakultatywne Studia Dziennikarskie przy Wyższej Szkole Pedagogicznej w Krakowie (w 1996) oraz studia podyplomowe „Prawo autorskie, wydawnicze i prasowe” na Uniwersytecie Jagiellońskim (w 2003). W Instytucie Filologii Polskiej Uniwersytetu Pedagogicznego w Krakowie zatrudniona jest od listopada 1996 roku (najpierw jako asystent, a od 2003 jako adiunkt). Jest członkiem Rady Instytutu, Rady Wydziału, Wydziałowego Zespołu ds. Systemu Informacji o Nauce (SIN) i Uczelnianej Komisji Wyborczej.

2. Osiągnięcie naukowe Habilitantki w rozumieniu art. 16 Ustawy z dnia 14 marca 2003 r. o stopniach naukowych i tytule naukowym oraz o stopniach i tytule w zakresie sztuki (Dz. U. nr 65, poz. 595 z późn. zm.) stanowi monografia

autorska pt. *Poglądy ideowo-estetyczne Stanisława Tarnowskiego* (Wydawnictwo Uniwersytetu Pedagogicznego, Kraków 2016). Książka, licząca 380 stron, składa się ze wstępu, dwóch części zatytułowanych *Artysta i proces twórczy* oraz *Dzieło* (podzielonych na rozdziały i podrozdziały), zakończenia, streszczenia w języku polskim i angielskim, bibliografii podmiotowej i przedmiotowej oraz indeksu osób. Założenie badawcze Autorki najkrócej oddaje zdanie: „Wyjaśnić, co i dlaczego pisał Tarnowski o literaturze, to odpowiedzieć na pytanie o źródła jego poglądów ideowo-estetycznych” (s. 21). O potrzebie ukazania twórczości krytyczno- i historycznoliterackiej Tarnowskiego w możliwie szerokim kontekście światopoglądowym, filozoficznym i estetycznym zadecydował fakt, że badacz ten świadomie stronił od refleksji metakrytycznej, pozując na „dyletanta, który o literaturze wypowiada się z pozycji jej miłośnika” (s. 20). Deklaracje programowe Tarnowskiego, formułowane *expressis verbis*, nie stanowią więc dostatecznej podstawy do właściwego rozpoznania jego założeń estetycznych, które z tego właśnie względu wymagają starannej, drobiazgowej rekonstrukcji w oparciu o szeroko pojętą świadomość estetyczną XIX stulecia, rozumianego jako zróżnicowana i dynamiczna całość. Zgodnie z tym założeniem w pierwszej części książki (dotyczącej natury artysty i procesu twórczego) poddała Autorka analizie znaczenia, w jakich w języku krytycznym Tarnowskiego występują takie pojęcia, jak talent, geniusz, natchnienie, wyobraźnia/fantazja, wrażenie, w drugiej zaś (poświęconej metodzie opisu i oceny dzieła literackiego) sześć kluczowych dla postawy badawczej Tarnowskiego kategorii estetycznych, tj. wzniosłość, tragizm, komizm, ironia, wdzięk i smak. Przyjęta metoda wymagała nie tylko rozległej wiedzy, ale również umiejętności selekcji zgromadzonego materiału, wysokiej dyscypliny wywodu, zachowania odpowiednich proporcji, precyzji pojęciowej i klarowności wysłowienia. Wszystkie te cechy charakteryzują warsztat naukowy Habilitantki, o czym świadczy nie tylko omawiana rozprawa, ale cały jej dorobek podoktorski. Nic więc dziwnego, że z postawionego sobie zadania

wywiązała się w stopniu więcej niż zadowalającym. Wprawdzie początkowo, podczas lektury pierwszego rozdziału części pierwszej, odnieść można nieraz wrażenie, że przywoływane konteksty nie tyle oświetlają, ile przesłaniają właściwy przedmiot pracy, przez co Tarnowski wydaje się jednym z wielu, a nie głównym bohaterem książki, jednak już w rozdziale drugim, dotyczącym miejsca kontekstu biograficznego w badaniach literackich, proporcje te ulegają wyrównaniu, a cała druga część rozprawy skonstruowana została pod tym względem wzorowo. Także pod każdym innym względem druga część książki zasługuje na uznanie, szczególnie zaś rozdział o ironii, stanowiący lekturę wręcz pasjonującą. W świetle ustaleń dokonanych przez Habilitantkę, stosunek Tarnowskiego do ironii romantycznej, znajdujący wyraz przede wszystkim w jego wypowiedziach o utworach Juliusza Słowackiego, uznać by można za „papierek lakmusowy” poglądów tego badacza na literaturę i sztukę w ogóle (i to niezależnie od istotnych uwarunkowań światopoglądowych, etycznych i politycznych). „Przywiązanie do idei piękna obiektywnego – czytamy – opartego na jedności, harmonii, proporcji i ładzie wewnętrznym dzieła, nie pozwala Tarnowskiemu otworzyć się na Słowackiego i zjawisko ironii romantycznej” (s. 257), będącej w przekonaniu samych romantyków „rodzajem manifestacji twórczej, która podkreśla suwerenność podmiotu twórczego wobec dzieła, czytelnika, epoki czy tradycji” (s. 243). Jako dalszą konsekwencję tego rodzaju „nadużycia” swobody artystycznej (polegającego na naruszeniu pewnego minimum obiektywnych reguł tworzenia) postrzegał Tarnowski twórczość Stanisława Wyspiańskiego, któremu w pamphlecie *Czyściec Słowackiego* przypisał chęć wyzwolenia języka „spod tyranii gramatyki”, „sztuki z więzów estetyki” i „matematyki z rachunku” (zob. s. 277). Bodaj jedyny, za to dość poważny, mankament rozdziału dotyczącego kategorii ironii stanowi niespodziewane zamknięcie wywodu pytaniem retorycznym, nie mającym czytelnego uzasadnienia ani w bezpośrednio poprzedzającym cytacie, ani w paru ostatnich akapitach. Spośród naprawdę nielicznych dostrzeżonych w

książce niedociągnięć wymienić trzeba jeszcze – gwoli recenzenckiego obowiązku – praktyczne pominięcie Wojciecha Dzieduszyckiego (jeden pozbawiony komentarza króciutki cytat na s. 164), którego w autoreferacie (s. 9) słusznie wymienia Habilitantka obok Józefa Kremera, Henryka Struvego i Mariana Massoniusa jako przedstawiciela rodzimej estetyki, stanowiącej ważny kontekst dla zrozumienia poglądów Tarnowskiego (stosunkowo niedawno ukazała się poświęcona mu monografia: Tomasz Jakubec, *Wojciech Dzieduszycki. Pisarz-estetyk-filozof*, Kraków 2009). Pewne wątpliwości budzić może także podział bibliografii na podmiotową i przedmiotową, w którym na tę pierwszą składają się wyłącznie publikacje Tarnowskiego, pozostałe zaś teksty źródłowe, traktowane w pracy jako równorzędne, umieszczone zostały razem z opracowaniami.

Na pozostały opublikowany dorobek naukowy Habilitantki składają się różnorodne prace dotyczące sporów ideowo-estetycznych drugiej połowy XIX wieku, spotkań tradycji z nowoczesnością i recepcji pozytywizmu poza jego nurtem „warszawskim”, ze szczególnym uwzględnieniem pisarzy i krytyków z kręgu przedburzowców, takich jak Michał Bałucki, Kazimierz Chłędowski, Józef Szujski czy Adam Bełcikowski. Temu ostatniemu poświęciła Habilitantka monografię pt. *Adam Bełcikowski – pisarz i historyk literatury*, wydaną w 2005 roku i będącą ulepszoną wersją rozprawy doktorskiej. O znaczeniu tego osiągnięcia naukowego decyduje fakt, że życiu i twórczości Bełcikowskiego przysługuje, jak czytamy we *Wstępie*, „wartość modelu biografii uogólniającej doświadczenia życiowe pokolenia «przedburzowców» i inteligencji galicyjskiej o poglądach demokratycznych” (s. 8). Habilitantka zajmowała się ponadto stosunkiem pozytywistów i konserwatystów do etyki, religii katolickiej, rodziny i kobiety, a także twórczością Elizy Orzeszkowej i Bolesława Prusa. Niezależnie jednak, czy mamy do czynienia z monografią pisarza, charakterystyką formacji kulturowej w zbiorowej syntezie historii literatury polskiej, artykułem w czasopiśmie naukowym, czy tomie pokonferencyjnym, każda z tych prac

świadczy o wnikliwości i rzetelności badawczej Habilitantki, o jej rozległej i gruntownej wiedzy, znajomości materiałów źródłowych, oraz szczególnej zdolności do ukazywania zarówno rzeczy zapomnianych czy niedocenionych, jak i tych, wydawać by się mogło, dobrze znanych z nowej, nieoczekiwanej perspektywy. Tak jest też w przypadku rozprawy habilitacyjnej, skłaniającej do relektury dorobku krytycznego Stanisława Tarnowskiego i rewizji wielu pokutujących na jego temat przesądów. Wszystkie omówione wyżej osiągnięcia naukowe Habilitantki zasługują na zdecydowanie pozytywną ocenę i stanowią mocną podstawę do nadania stopnia doktora habilitowanego.

3. Nie budzące wątpliwości kompetencje naukowe Pani dr Renaty Stachury-Lupy, udokumentowane dwiema monografiami autorskimi, rozdziałami w dziewiętnastu tomach zbiorowych, oraz trzema artykułami w czasopismach naukowych z ministerialnej listy czasopism punktowanych, znalazły ponadto wyraz w istotnej aktywności badawczej, na którą złożyły się m.in. redakcja naukowa trzech monografii wieloautorskich i dwu tomów czasopisma „*Annales Universitatis Paedagogicae Cracoviensis. Studia Historicolitteraria*”; udział z referatem w szesnastu konferencjach naukowych (w tym dwu zagranicznych – w Grodnie i Ostrawie) oraz organizacja lub współorganizacja czterech z nich; uczestnictwo w czterech krajowych projektach badawczych realizowanych w ramach grantów MNiSW: *Drugi rzut powieści polskiej 1840-1900 (Bibliografia i opis bibliograficzny)*, *Słownik polskiej krytyki literackiej 1764-1918*, *Edycja krytyczna pism wszystkich Bolesława Prusa, Józef Kremer (1806-1875)*. Za książkę *Adam Belcikowski – pisarz i historyk literatury* oraz edycję dramatu tegoż autora pt. *Król Bolesław Śmiały* została Habilitantka wyróżniona indywidualną Nagrodą Rektora II stopnia, a za redakcję i współautorstwo pracy zbiorowej pt. *Powieść historyczna dawniej i dziś* – zespołową Nagrodą Rektora III stopnia (odpowiednio w 2006 i 2007 roku).

Habilitantka wykazuje się także znaczącą i zróżnicowaną aktywnością dydaktyczną i popularyzatorską. W pierwszym rzędzie wymienić trzeba zajęcia

dydaktyczne prowadzone w ramach studiów stacjonarnych, niestacjonarnych i podyplomowych na Uniwersytecie Pedagogicznym w Krakowie, adresowane do studentów filologii polskiej, kulturoznawstwa, a okresowo także matematyki i filozofii, obejmujące takie przedmioty, jak literatura polska (pozytywizm i Młoda Polska), kultura i literatura antyku, literatura powszechna, ochrona własności intelektualnej, oraz realizowane według autorskiego programu: prawo mediów, prawne i etyczne aspekty działalności wydawniczej, prawne aspekty mediów, życie literackie Krakowa w latach 1864-1918, „Inny” w literaturze pozytywizmu i Młodej Polski, kwestia kobieca w literaturze XIX i XX wieku. Habilitantka pełniła ponadto funkcję kierownika studiów podyplomowych i prowadziła zajęcia na studiach kwalifikacyjnych dla nauczycieli w ośrodku zamiejscowym w Limanowej, oraz warsztaty metodyczne przygotowane dla nauczycieli przez Zespół Szkół Ogólnokształcących im. Mikołaja Kopernika w Cieszynie. W Instytucie Filologii Polskiej swej macierzystej uczelni jest członkiem Zespołu ds. Jakości Kształcenia, od 1997 roku pełni nieprzerwanie funkcję opiekuna roku na studiach stacjonarnych i niestacjonarnych lub kierownika studiów podyplomowych, była promotorem prac licencjackich i magisterskich (ponad 20) na studiach stacjonarnych i niestacjonarnych, recenzentem i członkiem komisji podczas egzaminów dyplomowych, a obecnie pełni rolę promotora pomocniczego w przewodzie doktorskim. Od listopada 2015 roku współpracuje z Kołem Naukowym Doktorantów Wydziału Filologicznego i Studenckim Kołem Naukowym Polonistów UP w ramach projektu *Poeci krakowscy mniej znani, zapomniani, niedoczytani*, który zakłada organizację konferencji naukowych i konkursu poetyckiego dla uczniów szkół ponadgimnazjalnych *Mój Kraków*, a także wydawanie tomów pokonferencyjnych. Jest stałym współpracownikiem Muzeum Marii Konopnickiej w Żarnowcu. Współpracowała też z Wydziałem Kultury Urzędu Miasta Krakowa przy realizacji projektów kulturalnych (organizacja konferencji i druk książek) oraz z Fundacją Przestrzeń Kobiet w ramach umowy

konsorcyjnej z UP. Jest członkiem Koła Towarzystwa im. Marii Konopnickiej w Krakowie oraz Pracowni Dramatu i Teatru działającej przy Instytucie Filologii Polski UP. W 2012 roku za wzorowe, wyjątkowo sumienne wykonywanie obowiązków zawodowych odznaczona została przez Prezydenta RP brązowym Medalem za Długoletnią Służbę. Zarówno aktywność badawcza, jak dorobek dydaktyczny i popularyzatorski Habilitantki zasługują nie tylko na jednoznacznie pozytywną, ale i wysoką ocenę.

4. Solidny warsztat naukowy, rozległa i gruntowna wiedza Pani dr Renaty Stachury-Lupy, wysokie walory poznawcze jej prac naukowych, w tym przede wszystkim rozprawy poświęconej poglądom ideowo-estetycznym Stanisława Tarnowskiego, ponadto wieloletnie, bogate i zróżnicowane doświadczenie dydaktyczne, zaangażowanie organizacyjne i działalność służąca popularyzacji nauki i sztuki wskazują jednoznacznie na dojrzałego, w pełni ukształtowanego badacza literatury i zasługują na zdecydowanie pozytywną ocenę oraz stanowią dobrą podstawę do nadania stopnia doktora habilitowanego.

dr hab. Marek Wedemann