

prof. zw. dr hab. Mirosława Buchholtz

25 czerwca 2014 r.

**Ocena dorobku naukowego i dydaktycznego dr. Tomasza Sikory
w postępowaniu habilitacyjnym
w dziedzinie nauk humanistycznych w dyscyplinie literaturoznawstwo**

Na przedstawiony do oceny dorobek naukowy pana dr. Tomasza Sikory składają się następujące publikacje: dwie monografie w języku angielskim, sześć współredagowanych monografii zbiorowych, trzy współredagowane monograficzne numery czasopism, jedna współredakcja nietematycznego numeru czasopisma, 37 artykułów naukowych w czasopismach oraz rozdziałów w książkach (w tym dwa w druku i trzy inne we współautorstwie), siedem wstępów do współredagowanych prac, sześć recenzji i kilka szkiców. Z wyjątkiem pięciu artykułów, jednej współredakcji i jednego szkicu, wszystkie te prace ukazały się drukiem (i / lub w sieci) po uzyskaniu przez Habilitanta stopnia doktora, co świadczy o systematycznej, a od kilku lat intensywnej aktywności naukowej. Przedstawiony dorobek stanowi znaczny wkład w rozwój dyscypliny, jaką jest literaturoznawstwo sprzężone z kulturoznawstwem, a szerzej – w rozwój obszaru nauk humanistycznych.

Droga rozwoju naukowego pana dr. Tomasza Sikory wiodła przez Uniwersytet im. Adama Mickiewicza w Poznaniu, gdzie w 1996 roku uzyskał tytuł zawodowy magistra filologii angielskiej na podstawie pracy pt. „The Myth of Fall in William Blake’s Early Prophecies”, przygotowanej pod opieką promotorską znanego i zasłużonego polskiego amerykanisty, niezapomnianego prof. Andrzeja Kopcewicza. W tym samym roku pan Sikora podjął pracę w Instytucie Kultury i Literatury Brytyjskiej i Amerykańskiej Uniwersytetu Śląskiego w Katowicach na stanowisku asystenta. W 2001 roku Uniwersytet Śląski w Katowicach nadał Mu stopień doktora nauk humanistycznych na podstawie rozprawy pt. „The Ethics of the Wild: Wilderness and Technology at the Turn of the Millennium”. Po uzyskaniu stopnia

doktora, pan dr Sikora awansował na stanowisko adiunkta i został zatrudniony w Katedrze Pedagogiki i Psychologii, skąd rok później przeniósł się do Akademii Techniczno-Humanistycznej w Bielsku-Białej, podejmując także zatrudnienie w Wyższej Szkole Zarządzania Marketingowego i Języków Obcych w Katowicach. Od 2007 roku Habilitant pracuje jako adiunkt w Instytucie Neofilologii Uniwersytetu Pedagogicznego im. KEN w Krakowie. Cenne doświadczenie zdobył też zapewne prowadząc przez rok seminarium magisterskie w Ośrodku Studiów Amerykańskich Uniwersytetu Warszawskiego. Peregrynacje te w połączeniu ze znacznym obciążeniem dydaktycznym spowoły zapewne pracę nad habilitacją. Były jednak bez wątpienia rozwijające. Znacznie trudniej, ale i ciekawiej, jest zmierzyć się z nowym środowiskiem naukowym niż spędzić cały naukowy żywot od matury do emerytury w jednym ośrodku naukowym, co ciągle jeszcze niestety pozostaje polskim standardem.

Omówienie działalności naukowej Habilitanta rozpocynam od dwóch monografii Jego autorstwa: rozprawy habilitacyjnej oraz opublikowanej pracy doktorskiej. Rozprawa habilitacyjna pt. *Bodies Out of Rule: Transversal Readings in Canadian Literature and Film* została opublikowana w 2014 roku nakładem Wydawnictwa Naukowego Uniwersytetu Pedagogicznego w Krakowie i liczy 162 strony. Wyrasta ona z zainteresowań, które ujawniły się już wcześniej w krótszych pracach. Jak przyznaje Autor (s. 9), około połowy rozdziałów ma pierwotne wersje, które ukazały się jako artykuły w czasopismach lub rozdziały w pracach zbiorowych. Książka składa się z obszernego wstępu, siedmiu rozdziałów i krótkiego podsumowania/zakończenia. Autor omawia kwestię cielesności w wybranych dziełach literackich i filmowych. Kontekstem rozważań jest kanadyjska wielokulturowość i liberalny humanizm, który jest jej fundamentem. Zarówno cielesność, jak i zwłaszcza kanadyjska wielokulturowość były już przedmiotem różnych prac, także w Polsce. Nowatorstwo ocenianego tu przedsięwzięcia polega z jednej strony na wielowątkowości rozważań, a z drugiej na sięganiu do filozoficznych korzeni zjawisk opisywanych także przez innych badaczy. Wnikliwe, szczegółowe analizy konkretnych opowiadań i filmów dobrze współgrają z poziomem makro, którego głównym elementem jest nie tyle podważanie, co raczej indagowanie liberalnego humanizmu. Jest to zresztą kanadyjska specjalność, za którą tę literaturę i jej metaliteraturę szczególnie cenię. Pan dr Tomasz Sikora doskonale wyczuwa kanadyjską potrzebę kwestionowania, dopytywania, wątpienia, czyli – metaforycznie rzecz ujmując – ciągłego mieszania w kotle – wbrew próbom zawłaszczania różnicy i inności w oficjalnych dyskursach władzy.

Główni wierzyciele Autora to Deleuze i Guattari. Im zawdzięcza zarówno wiodącą ideę transwersalności, jak i strukturę kłacza przyjętą jako sposób konstruowania argumentacji. Choć praca składa się z kawałków (wstęp, poszczególne rozdziały, zakończenie) dotyczących różnych zjawisk literatury oraz kultury i wykorzystujących różnorodną metodologię na poziomach makro, mikro i pomiędzy, a każdy z tych kawałków składa się z mniejszych kawałków, Autor zadbał o to, by czytelnik dostrzegł, skąd każda część, albo odrośl, wyrasta. Programowo wręcz nie stara się systematyzować, bo to epistemologiczna przemoc (s. 19). Autor dotrzymuje też słowa, tworząc nowe zestawienia nie tyle *querbeet* („na chybił trafił” skoro już mowa o germańskim źródłosłowie angielskiego, a obecnie ponadnarodowego czy etnicznego, „queer”), co raczej *quer durchs Beet* (czyli „w poprzek grządki”). Ciekawy i wart rozpropagowania jest krótki wykład na temat teorii queerowych (s. 18-19). Wersje deregulujących odczytań, które Autor proponuje rzeczywiście są dobrym ćwiczeniem intelektu, choć w prawdziwej powodzi obecnego krnąbrnego czytelnictwa nie zaskakują. Są rozsądne i spójne z głównym założeniem pracy. Interesujący wątek stanowi powtarzający się motyw muzealnictwa, czy raczej „umuzealniania”. Muzeum to zdaje się wróg, tak samo jak skostniały liberalny humanizm. Czy jednak kanadyjska polityka wielokulturowości (no i biedny stary Roman Ingarden, któremu też się oberwało za zachodnioeuropejskie myślicielstwo) to jedyne muzeum i jedyny *locus* liberalnego humanizmu, jaki Autor ma na myśli?

Deleuze i Guattari stworzyli tak dobre metafory, że badaczowi korzystającemu z nich pozostaje już tylko stawianie cząstkowych tez, które bywają oczywiste (np. „It is my contention...” s. 37) i podważalne (“I would propose...” s. 42, czy też twierdzenie, że Atwood, Munro i Huggan, czyli kobiety, odkryły metafizyczność w codzienności, s. 75 – przed nimi byli przecież poeci metafizyczni, po części mężczyźni – podobno). W ocenianej książce, jak i w pracach całych już pokoleń badaczy, widać odcięcie od wiedzy starożytnych. Niepokój dotyczący rozróżnienia tego, co ludzkie i nieludzkie (s. 40) sięga bowiem głębiej niż wiek rozumu (i jego gotycki cień), a mianowicie sięga labiryntu, w którym ukrywało się kreteńskie *monstrum sacrum*. Nie bez powodu, cytowani także w pracy pana dr. Sikory, Hardt i Negri w swoim manifeście pt. *Empire* budują część argumentacji na myśli starożytnej. Rozprawę kończą rozważania o wirusie (konkret i metafora zarazem) i koda, która tę metaforę konkretyzuje. Ostatnie słowa książki to echo słów Almanzora: „Pocałowaniem wszczepiłem w duszę / [Wirus], co was będzie pożerać...”. Bez wątplenia, Autor świadomy

siły własnej elokwencji, para się akademickim uwodzicielstwem, korzystając zresztą w tym względzie z najlepszych wzorców.

Od początku do końca i zwłaszcza w tych dwóch miejscach ujawnia się autorefleksyjność i autoteliczność tej rozprawy. Te cechy tekstu jak najlepiej świadczą o szerokości horyzontów Autora, skoro jest On w stanie objąć krytyczną refleksją nie tylko rozliczne przedmioty/podmioty badań, różnorodne metodologie, ale też własne działania. Istotny jest w tej rozprawie jej walor językowy. Autor osiąga miejscami stylistyczne mistrzostwo, w którego skład wchodzi: piękna angielszczyzna, klarowność i umiejętność konstruowania argumentacji. Potoczystość wymowy jest godna podziwu, ale w słabszych momentach może być dla Autora niebezpieczna: silny nurt własnej elokwencji może Go porwać. Tak jest zdaje się w przypadku zdania: „Bodies fail us and/because they exceed us...” (s.10). Choć dalsza część tego zdania wyjaśnia, o co Autorowi chodzi, tajemnicą pozostaje słowo “us”. Nadaje wypowiedzi kaznodziejski ton, bo przecież nie jest to *pluralis maiestatis*. Takie „us” pojawia się też później: „Ultimately, it is matter, and particularly the materiality of the body, that haunts us” (s. 40). Mimo dużej i długiej już sympatii dla Thoreau, jako czytelnik nie mam obowiązku identyfikować się z jego dylematami.

Opublikowana rozprawa doktorska *Virtually Wild: Wilderness, Technology and the Ecology of Mediation* (Bielsko-Biała, Wydawnictwo Akademii Techniczno-Humanistycznej, 2003, 127 stron) jest zdecydowanie bardziej spoista niż rozprawa habilitacyjna, choć i tu widać już szeroki zasięg zainteresowań Autora i aktualność poruszanych kwestii. W obydwu książkach ujawnia się pasja badawcza i gotowość kompleksowego, możliwie pełnego zbadania problemu. Autora fascynują zjawiska, które omawia i stara się je zrozumieć w możliwie jak najszerszym kontekście filozoficznym, politycznym, społecznym i kulturowym. *Virtually Wild* to dobra książka, choć oczywiście czytelnik nie ma obowiązku zgadzać się z każdą zawartą w niej myślą. Z wieloma zapewne sam Autor też się już nie identyfikuje. Co ważne, mimo upływu lat, poruszone tam zagadnienia pozostają aktualne i są przedmiotem nowych prac naukowych i popularnonaukowych. Te fakty jak najlepiej świadczą o żywym intelekcie Autora. Potępia skostnienie i sam robi dużo, by nie skostnieć.

Habilitant jest współredaktorem kilku prac zbiorowych i numerów czasopism. Ich tematyka odzwierciedla Jego zainteresowania i tworzy spójną całość. Szczególnie bliskie są sobie monografie zbiorowe współredagowane przez ten sam zespół: *Odmiany odmienca: mniejszościowe*

orientacje seksualne w perspektywie gender / A Queer Mixture: Gender Perspectives on Minority Sexual Identities (Katowice, Wydawnictwo Naukowe Śląsk, 2002), *Parametry pożądania: kultura odmieńców wobec homofobii* (Kraków, UNIVERSITAS, 2006) oraz *Out Here: Local and International Perspectives in Queer Studies* (Newcastle: Cambridge Scholars Press, 2006). Od 2006 roku zespół ten współredaguje punktowane pismo *InterAlia: A Journal of Queer Studies*. W pierwszym tomie przeważają artykuły w języku polskim, ale jest też kilka w języku angielskim. Drugi tom jest obszerniejszy i wyłącznie w języku polskim, a trzeci wyłącznie w języku angielskim. W pierwszym tomie pan dr Tomasz Sikora zamieścił także swój artykuł na temat znanej noweli Henry'ego Jamesa. Nie zamierzam rozliczać Autora z tej dawnej przecież pracy. Myślę, że sam zauważyłby dziś luki w swojej argumentacji. Bez wątpienia wartościowa jest współredagowana praca pt. *Embracing Otherness: Canadian Minority Discourses in Transcultural Perspectives* (Toruń, Adam Marszałek, 2010), którą miałam przyjemność recenzować oraz *Towards Critical Multiculturalism: Dialogues Between/Among Canadian Diasporas/ Vers un multiculturalisme critique: dialogues entre les diasporas canadiennes* (Katowice, PARA, 2011), którą współrecenzowałam.

Habilitant publikuje artykuły zarówno w języku polskim, jak i angielskim, od czasu doktoratu w proporcji 12:19. Pisze pięknie w obu językach, przy czym odnoszę wrażenie, że krótka forma jest Jego żywiołem w większym stopniu niż forma książki, która już w swoim założeniu ma proponować porządek i system. Najnowsze prace rzeczywiście, jak sam Autor słusznie ocenia w Autoreferacie, są dojrzałe i przemyślane. Grawitują w stronę teorii kultury i filozofii. Podziwiam coraz większe odczytanie i coraz większą swobodę, z jaką Autor porusza się w dyscyplinach innych niż literaturoznawstwo. Zachęcałabym do poddania tych prac recenzjom filozofów i kulturoznawców, a nie tylko anglistów, którzy niekiedy za filozofów i kulturoznawców się podają. Interdyscyplinarność – ze wszech miar pożądana – nie powinna stanowić problemu w przypadku oceny dorobku. Recenzentami prac interdyscyplinarnych powinni być przedstawiciele różnych łączonych dyscyplin, którzy będą w stanie stwierdzić, czy z ich perspektywy połączenie jest uzasadnione i pozwala osiągać zakładane efekty. Ze swej strony stwierdzam, że z perspektywy dyscypliny, którą reprezentuję – czyli literaturoznawstwa – interdyscyplinarny dorobek naukowy pana dr. Sikory spełnia te warunki. Literaturoznawcze i kulturoznawcze prace Habilitanta, obejmujące nie tylko badania dzieł literackich, ale też filmu, fotografii i sztuki, w dużej mierze znam jako autorka recenzji wydawniczych oraz uczestniczka gościnnego wykładu bądź konferencji naukowych. Cenię te prace za staranne przygotowanie oraz precyzję myśli i wypowiedzi. Wielką zasługą

Habilitanta jest nie tylko wprowadzenie do polskiego dyskursu akademickiego teorii queerowych, ale i ciągłego ich rozwijania. Większość przedstawionych do oceny artykułów o tym rozwoju świadczy.

Od 1997 roku, pan dr Tomasz Sikora uczestniczył w 40 konferencjach naukowych (w tym 32 po uzyskaniu stopnia doktora), głównie w Polsce (27 po i 6 przed uzyskaniem stopnia doktora), ale także w Portugalii, Niemczech, Wielkiej Brytanii i Kanadzie, a przed doktoratem także w Stanach Zjednoczonych i Austrii. Brał udział w organizacji dwunastu międzynarodowych i krajowych konferencji naukowych. Występował jako główny prelegent na dwóch konferencjach organizowanych w Polsce. Jest też zapraszany do prowadzenia wykładów i kursów gościnnych w polskich ośrodkach (Canadian Studies Centre UMK, 2011; Sekcja Gender Koła Naukowego Wolnościeli Uniwersytetu Śląskiego, 2012; Szczecin Canadian Studies Group, 2012; Ośrodek Studiów Amerykańskich UW, 2011 i 2013) oraz w ośrodkach zagranicznych (Słowenia, 2005; Cypr, 2009; Hiszpania, 2011; Macedonia, 2013). Organizował też wykłady gościnne. Imponująco prezentuje się zatem współpraca i aktywność międzynarodowa Habilitanta obejmująca także pozyskiwanie grantów i stypendiów, w tym grantu na kwerendę w MIT library, Cambridge (2009), grantu JFK Institute w Berlinie (2007), grantu umożliwiającego uczestnictwo w School of Criticism and Theory w Cornell University, USA (2006), grantu Faculty Enrichment Program w Kanadzie (2003) oraz stypendium Civic Education Project (2001-2003). Pan dr Sikora odbył także staże w Institute for Queer Theory w Berlinie (Niemcy, 2009), a przed doktoratem w Western Michigan University (USA, 1999), na Uniwersytecie Sztokholmskim (Szwecja, 1999) oraz Uniwersytecie im. Pałacki'ego w Ołomuńcu (Czechy, 1998).

Od 2000 do 2013 roku pan dr Tomasz Sikora był członkiem Polskiego Towarzystwa Badań Kanadyjskich, a w latach 2010-2013 pełnił w zarządzie Towarzystwa funkcję sekretarza generalnego. Uczestniczył w pracach specjalnej europejskiej komisji oceniającej wnioski o granty przyznawane przez rząd kanadyjski naukowcom z całej Europy. Od 1998 jest członkiem Polskiego Towarzystwa Studiów Amerykanistycznych. Od początku istnienia czasopisma *InterAlia: A Journal of Queer Studies*, czyli od 2006 roku jest członkiem kolektywu wydawniczego oraz redakcji. Recenzuje artykuły składane do różnych specjalistycznych pism.

Aktywność naukowa Habilitanta została doceniona przez Jego pracodawców. W 2003 roku pan dr Tomasz Sikora otrzymał nagrodę Rektora Akademii Techniczno-Humanistycznej w Bielsku-Białej za osiągnięcia naukowe (publikację monografii *Virtually Wild: Wilderness, Technology and the Ecology of Mediation*), a w latach 2009-2011 pan dr Sikora pobierał stypendium Rektora Uniwersytetu Pedagogicznego w Krakowie.

Warto wskazać na intensywną działalność popularyzatorską Habilitanta. Jak sam przyznaje w Autoreferacie, chętnie publikuje „w czasopismach i na portalach o charakterze popularnonaukowym, artystyczno-kulturowym lub publicystyczno-społecznościowym”. Współprowadzi także blog pod nazwą *Hodowla Idei*. Uczestniczy w dyskusjach panelowych poświęconych różnym tematom kulturowo-społecznym, w audycjach radiowych, festiwalach, warsztatach, spotkaniach poświęconych nowym publikacjom. Zestawienie obejmuje 16 wydarzeń tego rodzaju w latach 2007-2013, co rzeczywiście świadczy o bardzo dużej aktywności. Skierowane do szerokiej grupy odbiorców, zapewne często niechętnych przedstawianym ideom, działania te potwierdzają, że myśl napędzająca pracę naukową Habilitanta jest ściśle związana z Jego osobistymi przekonaniem. Pan dr Tomasz Sikora ma także na swoim koncie przekład na język polski pięciu książek i trzech artykułów.

Działalność dydaktyczna Habilitanta obejmuje obecnie teorię literatury i kultury, teorię filmu, problematykę wielokulturowości, literaturę krajów anglojęzycznych oraz seminaria dyplomowe. Pan dr Tomasz Sikora był promotorem ponad 100 prac magisterskich na różnych uczelniach, na których prowadził seminaria dyplomowe (a należą do nich: Uniwersytet Pedagogiczny w Krakowie, Wyższa Szkoła Europejska im. ks. Józefa Tischnera w Krakowie, Akademia Techniczno-Humanistyczna w Bielsku-Białej, Wyższa Szkoła Zarządzania Marketingowego i Języków Obcych w Katowicach oraz Uniwersytet Warszawski). W latach 1996-2001 współprowadził Koło Naukowe Anglistów oraz Dyskusyjny Klub Filmowy przy Instytucie Kultury i Literatury Brytyjskiej i Amerykańskiej Uniwersytetu Śląskiego.

Działalność organizacyjna Habilitanta to przede wszystkim współtworzenie w latach 2002-2006 Katedry Kultur i Literatur Anglojęzycznych (obecnie Katedry Anglistyki) w Akademii Techniczno-Humanistycznej w Bielsku-Białej. Wiązały się z tym starania o pozyskiwanie środków na wyposażenie biblioteki oraz koordynowanie programu Erasmus dla Wydziału Humanistycznego ATH.

Wszystkie wyżej przedstawione aspekty działalności naukowej, dydaktycznej i organizacyjnej pana dr. Tomasza Sikory, a w szczególności Jego bardzo wysokie kompetencje literaturoznawcze i duża aktywność badawcza, promotorska oraz popularyzatorska uzasadniają wniosek o dopuszczenie Go do dalszych etapów przewodu habilitacyjnego, który niniejszym z pełnym przekonaniem przedkładam.

M. Buchholtz