

Prof. dr hab. Alicja Baluch
em. prof. zw. Uniwersytetu Pedagogicznego
w Krakowie

OPINIA
w postępowaniu o nadanie stopnia naukowego doktora habilitowanego
dr Marcie Bolińskiej

Po zapoznaniu się z dorobkiem naukowym, aktywnością naukową oraz dydaktyczną a także z osiągnięciami organizacyjnymi dr Marty Bolińskiej, zatrudnionej na stanowisku adiunkta w Zakładzie Literatury do 1918 roku i Teorii Literatury w Instytucie Filologii Polskiej kieleckiego Uniwersytetu Jana Kochanowskiego (gdzie pełni także funkcję wicedyrektora Instytutu) oraz na drugim etacie adiunkta w katedrze dziennikarstwa Uniwersytetu Papieskiego Jana Pawła II w Krakowie, stwierdzam, że *odpowiadają one ustawowym a także zwyczajowym kryterium, wymaganym w postępowaniu o nadanie stopnia doktora habilitowanego.*

Dr Marta Bolińska studia w zakresie filologii polskiej odbyła na Wydziale Humanistycznym Wyższej Szkoły Pedagogicznej w Kielcach (obecnie Uniwersytet Jana Kochanowskiego), uzyskując w 1995 roku tytuł zawodowy magistra na podstawie pracy „Zjawisko nowomowy w polskiej literaturze i publicystyce powojennej”.

Po ukończeniu studiów magisterskich odbyła studia podyplomowe na Międzywydziałowym Podyplomowym Studium Dziennikarskim Papieskiej Akademii Teologicznej (obecnie Uniwersytet Papieski Jana Pawła II), ukończone w 1997 roku oraz studia podyplomowe Studia retoryki na Wydziale Filologicznym Uniwersytetu Jagiellońskiego, ukończone 1999 roku. Studia te były kontynuacją zainteresowań językoznawczych i medioznawczych wyniesionych ze studiów magisterskich; ten kierunek badań kontynuowała także w latach późniejszych – wszedł on na trwałe do jej naukowego repertuaru.

Równocześnie jako doktorantka Marta Bolińska przeorientowała swój profil naukowy w kierunku badań literackich, czego efektem było uzyskanie stopnia doktora nauk humanistycznych w zakresie literaturoznawstwa na Wydziale Filologicznym Uniwersytetu Opolskiego na podstawie rozprawy *Pisarstwo Jana Domagalika*, której promotorem był profesor Jan Paćławski.

Stopień naukowy doktora uzyskała Marta Bolińska stosunkowo szybko, w roku 2000, czyli pięć lat po ukończeniu studiów. Droga do stopnia doktora

habilitowanego okazała się dłuższa – wkroczyła na nią dr Marta Bolińska po kolejnych 14 latach intensywnej i wielokierunkowej pracy naukowej. Bowiem po uzyskaniu stopnia doktora odbyła kolejne studia kwalifikacyjne: Psychospołeczne strategie kierowania i zarządzania zasobami ludzkimi w Akademii Pedagogicznej w Krakowie (obecnie Uniwersytet Pedagogiczny), ukończone w 2007 roku, oraz Wiedza o kulturze na Wydziale Polonistyki UJ, ukończone w 2008 roku.

Jest rzeczą charakterystyczną, że przedstawiając jako osiągnięcie naukowe rozprawę. *Zdarzenia niepunktualne. Biograficzny i antropologiczno-kulturowy kontekst opowieści o biegu ludzkiego życia w prozie Doroty Terakowskiej* (2013) weszła na nowy dla niej teren badawczy – związku literatury z psychologią i antropologią kulturową (opierając się na badaniach z zakresu psychologii rozwojowej takich badaczy jak H.Bee, A. Brzezińska, H.R.Schaffer, J. Trempała). Po raz kolejny podjęła temat z zakresu literatury dziecięcej i młodzieżowej nie wchodząc jednak bliżej do środowiska naukowego zajmującego się tą problematyką.

Po uzyskaniu stopnia doktora, zainteresowania naukowe Habilitantki skoncentrowały się na kilku kręgach tematycznych: pierwszy to literatura współczesna, drugi koncepcja dziecka i dzieciństwa, trzeci wiedza o mediach i kulturze. Zaowocowały one licznymi rozprawami naukowymi; po uzyskaniu stopnia doktora nauk humanistycznych Marta Bolińska opublikowała: 4 monografie, 1 podręcznik akademicki, 3 tomy współredagowane, 27 rozdziałów w monografiach, 2 teksty w czasopismach zagranicznych, 17 artykułów w krajowych czasopismach recenzowanych, 26 tekstów dydaktyczno-popularyzatorskich, 2 przedmowy, 2 hasła słownikowe oraz 1 recenzję krytyczną. Dorobek ten należy ocenić jako znaczny.

Do tych osiągnięć naukowych trzeba dodać udział Marty Bolińskiej w projektach badawczych, międzynarodowych i krajowych, takich jak *Leonardo da Vinci-Multilateral Project* czyli w międzynarodowym projekcie naukowym *e-learnigowym* z zakresu mediacji kulturowych TIPS. Wzięło w nim udział 5 krajów europejskich – Austria, Grecja, Francja, Włochy i Polska. W ramach tego projektu Marta Bolińska opublikowała trzy programy, wśród nich *Szkolenia dla mediatorów kulturowych z wykorzystaniem narzędzi WEB 2,0*, oraz w ramach Świętokrzyskiego Systemu Wspierania Talentów – *Kreatywność w edukacji humanistycznej adresowany do uczniów szkół podstawowych*. W ramach działu „*Kapitał ludzki*” UE (2013-2014) a w nim kursu czytania kierunkowego Marta Bolińska zaproponowała program – *Analiza i interpretacja tekstów literackich z przekładem intersemiotycznym*.

Ważne są też jej osiągnięcia w zakresie popularyzacji nauki lub sztuki (pojawia się tu m.in. różnorodna tematyka: *Komunikowanie z mediami w praktyce*, *Audiodeskrypcja*, *Formy terapii edukacyjnej*, *Warsztaty z zakresu sztuki wystąpień publicznych*, *Kreatywność w edukacji humanistycznej*, *Praca z uczniem zdolnym...* itd.)

W ocenie należy zwrócić uwagę na aktywność konferencyjną Habilitantki. Liczba konferencji w których wzięła udział jest duża (30), ale ich zasięg geograficzny (środowiskowy) jest ograniczony: centrum stanowią Kielce i ich południowo-wschodnie sąsiedztwo (Rzeszów, Lublin, Kraków, Katowice, dwukrotna obecność w Kijowie). Pewnym zaskoczeniem jest stosunkowo słaby udział w konferencjach organizowanych przez środowisko badaczy literatury dla dzieci i młodzieży. Habilitantka pisała przecież nie tylko o Domagaliku; w jej publikacjach mieści się wiele artykułów podejmujących tematy książki dziecięcej i ich autorów. W tym środowisku pokazywała się Habilitantka rzadko (stąd brak cytowań i grantów). Ostatnio, w listopadzie 2014 roku Marta Bolińska pojawiła się na konferencji w Katowicach, gdzie wygłosiła interesujący referat *Wербalizacja, czy wizualizacja? O sieci znaczeń i zachowań (Grzegorz Kasdepke „Co to znaczy...” oraz Aneta Załazińska i Michał Rusinek „Co Ty mówisz?”)* łączący literaturę dla dzieci z retoryką.

Godny zauważenia jest dorobek dydaktyczny dr Bolińskiej. Habilitantka rozpoczęła bowiem pracę jako nauczycielka języka polskiego w krakowskich szkołach podstawowych i gimnazjach, uzyskując stopień nauczyciela mianowanego i dyplomowanego. Trzeba podkreślić, że także to doświadczenie zawodowe wykorzystywała Habilitantka w swojej późniejszej działalności naukowej, co ma istotne znaczenie, ponieważ postępowanie o nadanie stopnia doktora habilitowanego odbywa się na Uniwersytecie Pedagogicznym. W macierzystej uczelni dr Marta Bolińska prowadziła i prowadzi zajęcia z ogromnej liczby przedmiotów: analiza utworu literackiego, literatura dla dzieci i młodzieży, historia literatury polskiej, literatura polska wobec literatur europejskich, literatura powszechna, konwersatorium literaturoznawcze, retoryka dziennikarska, nauki pomocnicze filologii polskiej, metody pracy z uczniem ze SPE literatur europejskich, literatura powszechna, konwersatorium literaturoznawcze, SPE. Na dziennikarstwie zajmuje się takimi przedmiotami jak: retoryka dziennikarska, stylistyka dziennikarska, kultura języka, audiodeskrypcja.

W zakresie kształcenia kadry Marta Bolińska wypromowała od roku 2007 do 2011 roku 13 licencjatów i 13 magistrów.

Jest autorką podręcznika akademickiego. *Na papierze i w eterze. O wystąpieniach publicznych również dla dziennikarzy* (Kraków 2006).

Zrealizowane są w nim projekty poświęcone mediom, kulturze, komunikacji społecznej i międzykulturowej. Głównym zadaniem podręcznika jest wskazanie różnych sposobów kształtowania tekstów i wypowiedzi publicznych (zasady organizacji tekstu, strategie argumentacyjne, taktyki aktywnego słuchania, bariery komunikacyjne; podręcznik zawiera też pytania sprawdzające i podstawową literaturę). Wobec rozwoju dziennikarstwa na polskich uczelniach takie podręczniki są niewątpliwie pożyteczne.

Dr Marta Bolińska współpracuje z Akademią Nauk i Uniwersytetem im. Tarasa Szewczenki w Kijowie (por. wyżej udział w konferencjach). Jest też członkiem Kieleckiego Towarzystwa Naukowego (Sekcja Filologiczna).

Otrzymała dwie nagrody: Nagrodę Indywidualną Rektora Akademii Świętokrzyskiej Uniwersytetu Jana Kochanowskiego w Kielcach za osiągnięcia naukowe w latach 2001-2010, oraz Brązowy Medal za długoletnią służbę.

Wśród opublikowanych przed rozprawą habilitacyjną prac na szczególną uwagę zasługuje monografia *Przez „Świat Młodych” do literatury. O prozie Janusza Domagalika* (2004), pokłosie doktoratu. Jest to jedyna monografia twórczości Domagalika, pokazująca drogę od dziennikarstwa do literatury, udział krótkich form epickich w kształtowaniu prozy powieściowej. Ważne dla badaczy jest dołączone do pracy kalendarium życia i twórczości Domagalika oraz bogata bibliografia. Jest to solidna rozprawa, na którą redaktor naczelny „Świata Młodych”, jeden z ciekawszych twórców utworów dla młodzieży, autor słuchowisk radiowych i widowisk telewizyjnych. Jest on laureatem Orderu Uśmiechu i „Dziecięcego Nobla” nagród na które w pełni zasłużył.

Z tym kręgiem zainteresowań Habilitantki współgrają badania stanu czytelnictwa wśród dzieci i młodzieży. Efektem ich jest książka *Komunikacja czytelnicza dorośli-dzieci Uwarunkowania i efekty lektury* (2010). Szkoda tylko, że w książce tej autorka opiera się na badaniach dawniejszych, dziś w jakiejś mierze zdezaktualizowanych, wysuwających na plan pierwszy cel lektury „pożytecznościowy” cel lektury i jej walory edukacyjne. Tymczasem książka poświęcona dziecku jako odbiorcy literatury, w aspekcie werbalnej i niewerbalnej komunikacji językowej, sposobów postrzegania świata przez dziecko, ekspresji emocji wynikających z kontaktu z książką a także miejscu książki i literatury dla młodego odbiorcy w dawnej i współczesnej kulturze powinna mocniej podkreślać te funkcje literatury dziecięcej, które mieszczą się w polu komunikacji literackiej.

Należy ocenić, że pierwsza część książki, przedstawiająca podstawowe zagadnienia nauki lektury dotyczącej dzieci oraz rodzaje i gatunki tekstów literackich przeznaczonych dla niedorosłego odbiorcy, jest zdecydowanie lepsza

od części drugiej, w której autorka prezentuje i omawia wyniki badań przeprowadzonych wśród dzieci na polu czytelnictwa, z uwzględnieniem roli pośrednika lektury w kontakcie dziecka z książką.

Wśród zastosowanych narzędzi i metod badawczych znalazły się przede wszystkim – jak pisze sama autorka – opis, obserwacja, wywiad, protokoły obserwacji, ujęte w dane liczbowe i tabele, ankiety, kwestionariusze i protokoły obserwacji. Brak jest jednak informacji w jaki sposób dokonuje się ta obserwacja, w jaki sposób posłużono się metodami eksploracyjnymi oraz obliczeniowymi, z którymi większość potencjalnych czytelników rozprawy nie ma styczności w swojej praktyce badawczej.

Książka ta funkcjonuje w ramach ogólnopolskiej edukacji czytelniczej, w kampanii medialnej *Cała Polska czyta dzieciom* prowadzonej przez Fundację ABC XXI na podstawie programu promowania czytelnictwa i wspierania bibliotek ogłoszonego przez Ministerstwo Kultury i Dziedzictwa Narodowego. Kontynuacja tego tematu przez Autorkę pojawia się w *Studiach Kieleckich*, w artykule *Kto dziś jeszcze czyta dzieciom*. Warto zwrócić uwagę na ten tekst, ujmujący te same zagadnienia w sposób skondensowany i dzięki temu bardziej czytelny.

Dla wyczerpania dorobku dr Marty Bolińskiej należy dodać, że opracowała dwa hasła słownikowe (Stefan Stefański do *Polskiego Słownika Biograficznego* i Zofia Bukowiecka do *Świętokrzyskiego Słownika Biograficznego*), współredaguje *Studia Kieleckie*, współredagowała też publikację *Pokolenie 1920 Szkice do portretu zbiorowego* (Kielce 2012), będącą próbą poszerzenia obrazu pokolenia Kolumbów o pisarzy mniej znanych, reprezentujących różne regiony Polski, w tym rodzime Świętokrzyskie.

Osobny rozdział w dorobku Habilitantki tworzą artykuły poświęcone twórczości wybitnych pisarzy, eseistów, publicystów i dziennikarzy: Gustawa Herlinga Grudzińskiego, Ryszarda Kapuścińskiego, Wiesława Myśliwskiego, Edmunda Niziurskiego, Stanisława Rogali, Stefana Stefańskiego. Interesująco pisała Habilitantka o Gombrowiczu, stosując do analizy i interpretacji jego *Pornografii* kategorię ciała emocjonalnego, żeby w nowy sposób zilustrować znaną tezę o sztuczności stosunków międzyludzkich poddanych presji wszechobecnej Formy.

Na pograniczu nauki i popularyzacji, w wymiarze regionalnym, należy wymienić niewielką rozprawkę *Kobiety z Świętokrzyskiego*, poświęconą Zofii Bukowieckiej, Agnieszce Barłogowej i Halinie Snopkiewicz. Ma ona bardziej charakter krytyczny niż badawczy, trzeba też zgłosić zastrzeżenia do nieprecyzyjnych ujęć problematyki archetypu. Autorka powołując się na mniej

znane pozycje naukowe (książkę Lindy Jarosch i Anselma Grun, zatytułowaną *Królowa i dzika kobieta*; Częstochowa 2006), wylicza kilkanaście „archetypów” kobiet: kobiety macierzyńskiej, walczącej Judyty, artystki gospodyni...? Nie mieszczą się one w klasycznych pozycjach Junga (cytowanego nb. w rozprawie Bolińskiej), Eliadego czy Bachelarda. W wymienionych obrazach kobiet obojga wspomnianych wyżej autorów można mówić tylko o wyrazistych symbolach, wizerunkach albo wzorcach, ale nie o archetypach. To poważny zarzut, który niestety trzeba też postawić w przypadku rozprawy habilitacyjnej, gdzie znowu jest mowa o tych samych „kobiecych” archetypach. Istnieje wprawdzie w języku potocznym pojęcie archetypu, jako pierwotnego typu, pierwszego wzorca, ale na gruncie badań literaturoznawczych jest to pojęcie błędne.

W nurcie popularyzatorskiej działalności dr Bolińskiej mieści się też publikacja poświęcona pamięci młodego poety, który przedwcześnie zginął: *W cieniu ciszy... Pamięci Bartka Zdunka* (2011). Marta Bolińska jest współredaktorką tego wyboru tekstów poetyckich i dziennikarskich oraz opatrzyła go wstępem. Imieniem Bartka Zdunka nazwano nagrodę dla Młodych Dziennikarzy przyznawaną od 2011 roku w Krakowie.

Najpoważniejszym osiągnięciem naukowym dr Marty Bolińskiej jest rozprawa habilitacyjna, zatytułowana *Zdarzenia niepunktualne w prozie Doroty Terakowskiej*. W stosunku do dotychczasowego dorobku oznacza znaczny postęp, widoczny przede wszystkim w zastosowanej metodologii, w sposobie stawiania głównej tezy, a także w ujęciu kompozycyjnym i w języku rozprawy. To właśnie ta praca sprawia, że przedstawiona jako „osiągnięcie naukowe” może być przekonywającą podstawą do starań dr Marty Bolińskiej o uzyskanie stopnia doktora habilitowanego, zgodnie z art. 16 ust. 2 ustawy z dnia 14 marca 2003 r. o stopniach i tytule naukowym [...] (Dz. U. nr 65, poz. 595 ze zm.).

Tytułowe pojęcie „zdarzenia niepunktualne” jest użyte z obciążeniem terminologicznym i odnosi się do psychologicznej koncepcji zakłóceń rozwojowych w procesie dojrzewania dziecka, powstających na skutek kolizji między dojrzałości biologiczną i społeczną a sytuacją, która – mówiąc językiem potocznym – „przerasta dziecko”. Tego rodzaju podejście antropologiczno-kulturowe stanowi w dorobku Habilitantki novum; jest też novum w kontekście dotychczasowych prac na temat życia i twórczości Doroty Terakowskiej. Rozprawa oparta jest o metodologię o charakterze psychologicznym, antropologicznym i kulturowym.

Autorka bowiem zajmując się tradycyjnie zdarzeniami i postaciami bohaterów książek Terakowskiej ustawia je w nowym świetle, nowym interpretacyjnym porządku, który pozwala nie tylko zrozumieć ale i ocenić, także pod kątem estetycznym „dzieło” pisarki. Dzieło, czyli całość dokonań

epickich Terakowskiej w których – można tak to ująć – mamy do czynienia z jednym bohaterem, odmieńcem, który rozwija się od poczęcia (*Ono*) do dorosłości (*Samotność bogów*, *Poczwarka*), a nawet starości (*Szalona podróż babci Brygidy po Krakowie*, *Tam gdzie spadają anioły*). Warto zauważyć, że bohaterowie książek Doroty Terakowskiej są bardzo do niej podobni, zwłaszcza w kolejach losów w których główną rolę odgrywają „istotne zdarzenia”, prowadzące do indywiduacji ich osobowości. Pokazała to w swojej rozprawie Marta Bolińska wiążąc wątek bohaterów z osobą pisarki. Sama pisze o tym tak: *konfrontując świat wiedzy i mitów DT obala niektóre wyobrażenia, tropi fałsz, piętnuje zakłamanie, demaskuje nieprawdę, edukuje poprzez przybliżanie tego co trudne do przyjęcia... Nie ośmiesza przy tym ludzi ani ich lęków. Nie ocenia. Przedstawia różne stanowiska i punkty widzenia. Bogactwem jej pisarstwa jest różnorodność postaw. DT jako autorka stara się zrozumieć człowieka jego strach, obawy, niezgodę; podziela radość, docenia wytrwałość, przyjmuje odmienność.*

Zdarzenia niepunktualne (tytułowe pojęcie w rozprawie Bolińskiej) pojawiają się w ważnych momentach fabuły utworów Terakowskiej np. w sytuacjach odłączenia dziecka od matki, co ma miejsce zawsze nie w porę. Te aspekty nieterminowości wpisane w powieści Doroty Terakowskiej są widoczne we *Władcy Lewawu*, *Córce czarownic*, *W krainie kota*, *Samotności bogów*, *Tam gdzie spadają anioły*, *Ono*. Wiążą się z zdarzeniami z życia pisarki, zwłaszcza z decyzją oddaniem jej własnej córki babci, bo Terakowska jako młoda mama nie miała czasu i ochoty zająć się dzieckiem. Konsekwencje tego faktu ciągnęły się przez całe życie matki i córki.

W rozprawie o twórczości Terakowskiej pojawiają się ciekawe propozycje rozwiązywanych jeszcze innych, trudnych zagadnień, oto one: Oswajanie inności, Choroby i upośledzenia, Kontakty interpersonalne, Twórcza aktywność dziecka też w zabawie, zmierzająca w stronę zachowań człowieka pierwotnego, którego wszystko ciekawi i zachwyca, Dorastanie, czyli adolescencja jako poszukiwanie logiki w otaczającym świecie, Osobowość znacząca przewodnika, Zauroczenie, fascynacja pierwszą miłością, czyli początek drogi, Dorosłość, która znaczy, że kobiety mogą się realizować w kilku rolach a mężczyźni nie... Światy przedstawione w dwóch obszarach realistyczno mimetycznym i kreacyjnym poprzez fantazmaty a także obrazy ejdetyczne, Gatunek dominujący, czyli powieść inicjacyjna...

Bolińska w podsumowaniu rozprawy zwraca też uwagę na to, że epika utrzymana jest w realistycznej konwencji podszytej liryzmem i refleksją osobistą. Dominuje klimat współczesności, ale bez polityki i ideologii – twierdzi autorka. Z tym trudno się zgodzić, bo polityka jest obecna, ale ukryta w metaforycznych obrazach i scenach, na przykład pajęczaków i władcy

Nienazwanego, co było odczytywane zwłaszcza w czasie stanu wojennego. Podobnie można też sytuować w aktualnym kontekście politycznym *Córkę czarownic* oraz *Samotność Bogów*, odnosząc je do momentu powstania tych utworów.

Behawiorystyczną koncepcję człowieka opartą wizerunkowo o „księgi dzieciństwa” uzupełniają scenariusze wrażliwości według koncepcji Pearson – od niewinnego do maga. Tworzą one u Bolińskiej księgozbiór rudymenarny (szkoda tylko, że uczestniczą w nim „kobiety archetypowe” – o błędnym użyciu tego pojęcia była mowa wyżej). Przydałby się tu jeszcze wątek sacrum u Terakowskiej, specyficznie rozumiany i przedstawiany (choćby poprzez obraz Ptaka Złocistego lub Istoty kosmicznej). Dalsze porządki badawcze ujęte są w pojęcia: paidii, ludus, agory, arche czyli prapoczątku, loci communes, czyli miejsc wspólnych.

Błędne niestety jest odczytanie przez Martę Bolińską końcowych zdarzeń z powieści. Można się domyślać, że jako czytelniczka po prostu je opuściła, nie doczytała ostatnich paru kartek, nie zauważając, że utwór ma jakby dwa zakończenia. Stąd nieporozumienie interpretacyjne. Fabuła bowiem kończy się wizytą u ginekologa a nie urodzeniem dziecka w wodzie, przy śpiewie ptaków i promieniach wschodzącego słońca. Ta scena i poprzedzające ją są tylko fantazmatem czyli snem na jawie samotnej dziewczyny, czekającej na zabieg. Ale jak w tej sytuacji tego błędnego zakończenia utworu Terakowskiej wprowadzić pojęcie nowego gatunku literackiego - powieści fantazmatycznej opartej o sny na jawie? Nie jest to możliwe w oparciu o ewidentnie błędne odczytanie zakończenia utworu.

Podsumowując ocenę rozprawy habilitacyjnej dr Marty Bolińskiej można powiedzieć, że monografia jest syntetycznym i – co należy szczególnie podkreślić – nowym ujęciem problematyki biografii i kontekstów kulturowych twórczości i życia samej Doroty Terakowskiej oraz bohaterów jej książek. Jedynie dla porządku należy dodać, że rozprawa Marty Bolińskiej jest pierwszą opublikowaną monografią pisarki; wcześniej próbę takiej monografii podjęła Anita Wolanin w niepublikowanej dotąd rozprawie *doktorskiej Spotkanie z Nieznanym Na podstawie twórczości Doroty Terakowskiej*.

Istotną zaletą dorobku naukowego dr Marty Bolińskiej jest jego wielostronność; obejmuje on literaturoznawstwo, dydaktykę i szeroko pojęte medioznawstwo. Ta wielokierunkowość powoduje niestety, że dorobek ten bywa nierówny. Z drugiej strony należy jednak podkreślić bardzo świadome planowanie własnej kariery naukowej i ogromną pracowitość. O możliwości dopuszczenia dr Bolińskiej do dalszych etapów postępowania w przewodzie habilitacyjnym przesądza – moim zdaniem – przede wszystkim rozprawa

habilitacyjna, poświęcona twórczości Doroty Terakowskiej, świadcząca o poważnym rozwoju naukowym i poszerzeniu kompetencji badawczych. Habilitantka spełnia też pozostałe kryteria w zakresie kształcenia kadry i działalności popularyzatorskiej oraz organizacyjnej.

Konkludując wnoszę do Komisji powołanej dla przeprowadzenia postępowania w przewodzie habilitacyjnym dr Marty Bolińskiej o wystąpienie do Rady Wydziału Humanistycznego Uniwersytetu Pedagogicznego w Krakowie o nadanie pani dr Marcie Bolińskiej stopnia doktora habilitowanego w zakresie literaturoznawstwa.


prof. zw. dr hab. Alicja Baluch

Kraków, 10 stycznia 2015