

dr hab. Grażyna Maroszczyk

Uniwersytet Śląski w Katowicach

**Ocena dorobku i osiągnięć akademickich Pani dr Marty Bolińskiej
w postępowaniu o nadanie Jej stopnia naukowego doktora habilitowanego**

I. Zatrudnienie i uzyskane stopnie naukowe:

Dr Marta Bolińska jest absolwentką Wydziału Humanistycznego Wyższej Szkoły Pedagogicznej w Kielcach (obecnie Uniwersytet Jana Kochanowskiego). Tytuł magistra filologii polskiej uzyskała Habilitantka w 1995 roku na podstawie pracy *Zjawisko nowomowy w polskiej literaturze i publicystyce powojennej (na wybranych przykładach)*. Interdyscyplinarny krąg zainteresowań naukowo-badawczych dr Marty Bolińskiej dopełniają kontynuowane równolegle studia w zakresie dziennikarstwa w Papieskiej Akademii Teologicznej w Krakowie (obecnie Uniwersytet Papieski Jana Pawła II) i ukończone w 1999 roku Studium Retoryki na wydziale filologicznym Instytutu Polonistyki Uniwersytetu Jagiellońskiego w Krakowie. Pracę zawodową podjęła w 2001 roku jako adiunkt w Zakładzie Romantyzmu i Literatury Współczesnej, następnie w zakładzie Literatury do 1918 roku i Zakładzie Teorii Literatury. Od 1998 roku wykładowca w Papieskiej Akademii Teologicznej w Krakowie. Od 2011 roku wicedyrektor w Instytucie Filologii Polskiej Uniwersytetu Jana Kochanowskiego w Kielcach. Od początku zatem dr Bolińska zajmowała się przede wszystkim literaturą współczesną (w autoreferacie wyodrębnia autorka prozę dla młodzieży, nowy regionalizm, zagadnienia autobiografii, postawy autobiograficznej, pamięci autobiograficznej, miejsc autobiograficznych); jednocześnie Pani doktor dodaje, że

koncentrowała się na zagadnieniach wiedzy o mediach i kulturze, czemu towarzyszyło zainteresowanie przekładem intersemiotycznym, komunikacją literacką, społeczną i kulturową, by do tego skierować jeszcze swoją uwagę na badania nad problematyką pozycji dziecka w edukacji, literaturze i kulturze XX wieku. W historycznoliterackim ujęciu problematyki mitu dzieciństwa, toposu dzieciństwa i dziecka w prozie; wreszcie, co szczególnie trzeba docenić – kwestii zaburzeń w rozwoju poznawczym i specjalnych potrzeb edukacyjnych dzieci. Oznacza to, że dotychczasowa praca naukowo-badawcza Habilitantki pozwoliła jej objąć szeroki krąg zagadnień poszerzających granicę literatury i dzięki podobnemu „treningowi” rzetelnie przysposobiła ją do najważniejszego, jak dotąd, zadania badawczego, jakim było napisanie monografii wskazanej jako tytuł osiągnięcia naukowego/artystycznego.

II. Wskazane osiągnięcie wynikające z art. 16 ust.2 z dnia 14 marca 2003 roku o stopniach naukowych i tytule naukowym oraz o stopniach i tytule w zakresie sztuki (Dz. U. nr 65, poz. 595 ze zm.) M. Bolińska: *Zdarzenia niepunktualne. Biograficzny i antropologiczno-kulturowy kontekst opowieści o biegu ludzkiego życia*. Kielce 2013. Recenzenci: Prof. zw. dr hab. Stanisław Frycie, Prof. UZ dr hab. Anna Szóstak.

W obrazie literatury współczesnej, pisarstwo Doroty Terakowskiej z pewnością stanowi dziś materię umożliwiającą pełniejszy ogląd badawczy, niż miało to miejsce w recenzjach i artykułach towarzyszącym jej twórczości na bieżąco, kiedy to diagnozy krytycznoliterackie, zgodnie z przyrodzonymi sobie prawami, nie zmierzały przecież do ujęć syntetyzujących, a raczej skupiały się na wyeksponowaniu kilku sugestywnych rysów tej prozy. Pani Marta Bolińska podjęła się opisu funkcjonowania w literaturze współczesnej tekstów prozatorskich Doroty Terakowskiej. Książka ta przynosi próbę możliwie szerokiego ujęcia tej prozy, która pod pozornie czytelnymi kluczami symbolicznymi kryje uniwersalne, głęboko humanistyczne, czasem zaskakujące odniesienia i kierowana jest do czytelników, którzy próby odpowiedzi na pytania egzystencjalne poszukują także w kulturze popularnej. Jeśli zawiesimy stereotypy, dotyczące recepcji prozy popularnej, postrzeganej przez jej funkcję „rozrywkową”, okaże się że literatura ta preferuje typ odbioru, który zakłada poszukiwania w utworze literackim pewnych wzorcowych modeli postaw moralnych, etycznych i estetycznych. Dochodzi wtedy do głosu przeświadczenie o wyjątkowej roli sztuki w określaniu egzystencjalnych powinności człowieka. W introdukcji rozdziału wstępnego Autorka konstatuje: „Pytania, które zadają twórcy zasadniczo nie różnią się od tych formułowanych przez naukowców. Zagadnienia typu: *kiedy, jak, dlaczego*, czyli dotyczące

czasu, sposobu i przyczyny, od lat należą do ustaleń podstawowych. Pytania *kiedy*, jak wymagają opisu zachowań, natomiast w odpowiedzi na pytanie dlaczego oczekuje się wyjaśnienia zachowania” (s.7). Już sam zamysł kompozycyjny książki daje przekrojowy ogląd dorobku twórczego pisarki. Po krótkim *Wprowadzeniu*, gdzie Autorka wyłuszcza zasadność przyjętej linii interpretacyjnej, zarysowuje zasadniczą, przyjętą przez siebie, stratyfikację problematyki, „osadzenie tego pisarstwa w kontekstach: biograficznym, literacko artystycznym, psychologiczno-antropologicznym, symboliczno-kulturowym” (s. 10), określa cele pracy i zastosowaną metodologię (*Ustalenia metodologiczno-pojęciowe*) i motywuje swój wybór, jakim jest brak „kompleksowego, całościowego dorobku prozatorskiego Doroty Terakowskiej” (s. 22), następuje fragment poświęcony biografii autorki *Poczwarki*. Rozdział *Niepokorna, niezależna, niekonwencjonalna* uświadamia zarazem potrzebę dokładniejszego podjęcia literaturoznawczego oglądu prozy, w której spotykają się doświadczenia zaangażowania społecznego i „zawodowego, dziennikarskiego obowiązku” (s. 43) z wyobraźnią i wrażliwością literackich poszukiwań pisarki. Fragment zatytułowany *O prozie Doroty Terakowskiej*, poprzedzony komentarzem na temat baśniowych kontekstów jej utworów wprowadza w zagadnienie form narracyjnych, genologicznych i komunikacyjnych tego pisarstwa (podrozdział *Gatunki i odbiorcy*). Najbardziej ujęło mnie ciekawe sproblematyzowanie motywu *drogi*, który Autorka dostrzega w swojej przekrojowej i porządkującej lekturze. A traktuje ów motyw „parenetycznie” jako wyznacznik analizy literatury typu inicjacyjnego i szeroko, „parabolicznie” jako klucz do interpretowania sensów scalających opowieść: „[...]motyw drogi, wędrówki, poszukiwania, spotkania i spotkania należy do tzw. »wzorców jednoczącego znaczenia«, które scalają sens utworu i wskazują na ukryte w nim prawdy” (s.63). Zwłaszcza, że podstawą tak metaforycznego sproblematyzowania kluczowego problemu jest dbałość o spójność kompozycyjną pracy (podrozdział *Ustalenia metodologiczno-pojęciowe*), stanowiącą – jak informuje Autorka we *Wstępie*, monograficzne ujęcie dokonań prozatorskich Doroty Terakowskiej. Pomieszczone tu uzgodnienia, będące czytelnie zaprezentowanym przeglądem stanowisk badawczych i formalnych problemów tego pisarstwa (koncepcje bohatera, czas i miejsce w świecie przedstawionym, rozwiązania kompozycyjno-narracyjne) w podrozdziale *Kody językowe i kulturowe* stanowią przygotowanie i punkt odniesienia dla - następujących w dalszym toku pracy – analiz i interpretacji. Rozdział czwarty poświęcony zagadnieniom „biegu ludzkiego życia”, wędrówki, jako sposobu odkrywania własnego miejsca w świecie poświęcony jest wybranym ujęciom psychologicznym i antropologicznym, uwzględniającym, jak pisze

Autorka pracy- „okresy dzieciństwa, warunki adolescencji, trójdzielny czas dorosłości style zachowań” (s. 12). To instruktywna część pracy. Pani Marta Bolińska chętniej systematyzuje prozę Terakowskiej pod kątem wybranych kategorii, chętniej też nawiązuje do ustaleń poprzedników, rzetelnie relacjonując ich stratyfikacje, nieco skromniej zaś w tym segmencie pracy prezentuje odczytania własne. Z uczciwością badacza, który odbył szczegółową kwerendę biblioteczną, podąża wskazanymi przez poprzedników drogami analizy, już to rozbudowując sygnalizowane wcześniej konteksty psychologiczne czy teoretycznoliterackie, już to klasyfikując, wedle przyjętej w stanie badań taksonomii. Taka właśnie kolejność, taka strategia badawcza pojawia w Jej niektórych wnioskach. To oczywiście nie zarzut. Dr Marta Bolińska ujawnia bowiem w pracy odczytanie, nader rzetelnie odnosi się do zastanej literatury przedmiotu, demonstruje erudycję wykraczającą poza literaturoznawcze konteksty, imponując wiedzą psychologiczną i teoretycznoliteracką, przywoływaną w komentarzach do wybranych powieści, co stanowi niewątpliwy atut pracy. Interesująco przedstawia się tu analiza niektórych kręgów symbolicznych wyobraźni Terakowskiej, wiodąca do wykazania, tak istotnego dla założeń interpretacyjnych Habilitantki, centralnego miejsca tej prozy, jakim jest jej wymiar edukacyjny i terapeutyczny. Stąd czytelna konstatacja zamieszczona w rozdziale drugim: „Wśród najistotniejszych funkcji literatury, a więc także utworów Terakowskiej, znajduje się kształtowanie postaw prospołecznych oraz krzewienie wiary w sens i trwałość humanistycznych zasad ludzkiej egzystencji. Owa funkcja zwana wychowawczą, wiąże się z przekonaniem, że człowiekowi (w tym ,także bardzo młodemu dziecku) trzeba umiejętnie zaszczerpić, również poprzez kreacje świata przedstawionego, takie wzory zachowań i postaw, by miał świadomość, że rozstanie z nimi może doprowadzić do zgubienia lub nawet utraty tożsamości” (s. 49). To uzasadnienie określa kierunkową interpretacji. Już w spisie treści uderza inwencja interpretacyjna, która jest efektem nie tylko Jej literaturoznawczych predyspozycji - ale też, co warte podkreślenia, rzeczywistego odczytania Habilitantki w rozległej literaturze przedmiotu, dobrej znajomości prac krytycznych i badawczych tak z zakresu teorii i historii literatury, psychologii, antropologii kultury... Widać tu w toku wywodu – pożyteczne inspiracje, podpowiadające możliwości rzetelnej lektury powieści Terakowskiej. To buduje zaufanie do stawianych w pracy diagnoz wspartych różnymi źródłami; pokazuje, że Pani Marta Bolińska wie, ku czemu zmierza i konsekwentnie prowadzi refleksję analityczno-interpretacyjną, rozwijając ją i potwierdzając w kolejnych segmentach nowymi punktami widzenia. Swojej pracy nadała Habilitantka tytuł tyleż precyzyjnie określający wektory interpretacji *Zdarzenia niepunktualne*, co metaforycznie skrywający

subtelności zagadnień interpretacyjnych, w jakich Autorka ujmuje twórczość Terakowskiej. Z tej perspektywy doznawanie czasu jawić się może jako to, co obce „ja”, jako *zdarzenie nieterminowe*, nieuchronnie determinujące, destruujące, trudne do uchwycenia w antycypowanym zaistnieniu, dlatego wyzwalające potrzebę poszukiwania formuł porządkujących właśnie, zakorzenionych w wartościach dających poczucie podmiotowej spójności. Wśród wyrazistych dominant konstrukcyjnych, właściwych różnym przekrojom gatunkowym tej prozy („baśni ludowej, literackiej, *fantasy*, opowieści, powieści”) (s.53) znajdziemy: „[...] niespodzianki, odbieganie od ustalonego porządku rzeczy, brak kompetencji czy niedostosowanie w jakiejś sferze życia [...] choroby, zaginięcia, narodziny czy niewytłumaczalne podróże w czasie i przestrzeni” (s.17), odsyłające do żywiołu czasu, od którego zależy ostatnie słowo w porządku ludzkich spraw. Interesująco przedstawia się tu analiza niektórych kręgów symbolicznych wyobraźni Terakowskiej, wiodąca do wykazania, tak istotnego dla założeń interpretacyjnych tej części pracy, problemów „korespondujących ze sferą egzystencjalno-aksjologiczną” (s. 192) Jej poszukiwań literackich. Stąd przylegające do pracy odniesienia do badawczych ujęć związanych z aksjologizacją przestrzeni (*Przestrzeń i literatura*. Red. M. Głowiński, A. Okopień-Sławińska) czy Bachelardowski trop odczytywania organizacji przestrzeni domu. Spiralnie powraca kluczowy motyw interpretacyjny; „Pojemna formuła –w drodze- otwiera wiele możliwości. [...] umożliwia też wędrówkę przez labirynt znaków, gdzie i przestrzeń staje się węzłem znaczeń (np. dom – ogród- okolica- świat), i kolor ma swój sens, i kształt ma własny, ale i uniwersalny wymiar, bo ujęcia paraboliczne wręcz naturalnie wpisują się w klimat opowieści. Celem może być sama droga (wędrowanie), ale też dążenie do doskonałości, lub spotkanie z tym, co nieznanne a wartościowe, wzbogacające” (s.229). Ta część monografii jest zdecydowanie wartościowa, zbiera wnioski z rozległego i rozproszonego stanu badań, dobrze porządkuje obecne w nim ustalenia. Uświadamia zarazem potrzebę dokładniejszego, bardziej precyzyjnego podjęcia literaturoznawczego oglądu prozy fikcjonalnej, która w perspektywie terapeutycznej i „parenetycznej” staje się domeną, wciąż zdolną pomieścić rozmaite ujęcia.

Podsumowując Habilitantka przeanalizowała i uporządkowała dorobek pisarki, pod kątem wybranego przez siebie zagadnienia, nadto - zdała sprawozdanie, znakomicie sproblematyzowane, z ustaleń badawczych. Trzeba docenić rozległość przywoływanych w twórczości dr Marty Bolińskiej kontekstów teoretyczno-metodologicznych, a szczególnie trafność wyboru metod tradycyjnych i nowoczesnych oraz ich umiejętne i przekonujące łączenie w wybranej przez Nią optyce badawczej.

III. Omówienie pozostałych osiągnięć naukowo/badawczych

Habilitationka opublikowała po doktoracie 4 monografie, 1 podręcznik akademicki, jest współredaktorką trzech tomów zbiorowych: *W cieniu ciszy. Pamięci Bartka Zdunka*. Red. M. Bolińska. Kraków 2011; współredagowany siódmy tom Studiów Kieleckich KTN (Kielce 2011); *Pokolenie 1920. Szkice do portretu zbiorowego*. Red. M. Bolińska, J. Detka, M. Wojcik. Kielce 2012. Opublikowała 27 rozdziałów w monografiach, dwa teksty w czasopismach zagranicznych, 17 artykułów w krajowych czasopismach recenzowanych np.: („Studia Kieleckie”, „Rocznik Świętokrzyski”, „Studia Filologiczne UJK”, „Studia Filologiczne Uniwersytetu Humanistyczno-Przyrodniczego”), 26 tekstów dydaktyczno-popularyzatorskich, dwa hasła słownikowe i 1 recenzję krytyczną. Brała udział w konferencjach naukowych, w 2 konferencjach zagranicznych, w 7 konferencjach międzynarodowych, aktywnie uczestniczyła w konferencjach organizowanych w macierzystych jednostkach, w sumie wystąpiła z 30. referatami. Jak z tego zestawienia wynika – jest to dorobek – jak na ten etap rozwoju naukowego kandydatki – dość obszerny i zróżnicowany. Referaty wygłaszane na konferencjach naukowych ukazywały się potem w książkach zbiorowych, a w zmienionej formie wchodziły w skład Jej książek. Tę formę aktywności naukowej dr Marty Bolińskiej oceniam wysoko. Dzięki niej miała okazję zetknąć się z innymi ośrodkami naukowymi i drukować swoje prace w zeszytach naukowych tych ośrodków. Zwrócić trzeba uwagę na publikacje książkowe zaznaczone w wykazie publikowanych prac naukowych.

W referacie Autorka podkreśla, że prowadzone przez nią badania koncentrują się na trzech zasadniczych obszarach: literaturze współczesnej, koncepcjach dziecka i dzieciństwa, wiedzy o mediach i kulturze. Rozprawa doktorska *Pisarstwo Janusza Domagalika* napisana pod kierunkiem prof. zw. dra hab. Jana Paclawskiego, została obroniona w 2000 r. na Uniwersytecie Opolskim i w wersji książkowej ukazała się w 2004 r. pod tytułem *Przez „Świat Młodych” do literatury. O prozie Janusza Domagalika*. Pani doktor sygnalizuje, że w jej dorobku znalazły się szkice poświęcone twórczości pisarzy i dziennikarzy: Gustawa Herlinga-Grudzińskiego, Ryszarda Kapuścińskiego, Wiesława Myśliwskiego, Edmunda Niziurskiego, Stanisława Rogali, Stefana Stefańskiego. Szczegółowo analityczne studium poświęcone Januszowi Domagalikowi, twórcy literatury dla młodego odbiorcy ukazało

przede wszystkim swoistość tej twórczości, która - jak zaznacza autorka wstępu - nie doczekała się kompleksowego opracowania, a „należy do kanonu powojennej literatury pięknej przeznaczonej dla młodzieży”(s.7). Autorka tym mocniej wyeksponowała specyfikę przejawiania się motywów spotykających doświadczenia dziennikarskie, medialne, literackie autora *Księżniczki i chłopców* i wnikliwie zrekonstruowała jego drogę twórczą. Spójna konstrukcja analityczno-interpretacyjna i umiejętność aktywizowania kontekstów literackich (paraliterackich) sprawiły, że studium poświęcone prozie autora *Pająka* kształtuje i interesująco profiluje jej edukacyjne i intelektualne sensy. Warto do tego dodać, że w pracy doktorskiej dała o sobie znać solidność przygotowania faktograficznego i bibliograficznego autorki (szczegółowe kalendarium, aneks), umiejętność bliskiego oraz uważnego czytania tekstów, zdolność formułowania zagadnień naukowych ważnych dla badanego dzieła.

Innym polem aktywności naukowej Pani Marty Bolińskiej były projekty poświęcone zagadnieniom komunikacji społecznej. W obszarze tych zainteresowań badawczych, Habilitantki umieścić wypada podręcznik akademicki *Na papierze i w eterze. (O wystąpieniach publicznych również dla dziennikarzy)*. Kraków 2006, skoncentrowany, jak sygnalizuje autorka w autoreferacie, na „sposobach przygotowania różnego rodzaju wypowiedzi publicznych” (s. 7). Znowu daje tu o sobie znać potrzeba porządku i systematyczności, którą Autorka ujawnia w swoich pracach naukowych. Tak więc, każdy z sześciu głównych rozdziałów dzieli się dalej na podrozdziały, pośród których ostatnie sformułowane są w postaci pytań rekapitulujących całość zagadnienia, tworząc zgrabną klamrę konstrukcyjną, która podpowiada poniekąd komplementarny charakter tych części pracy. Rozumiem, że nie przypadek i nie wyłącznie dbałość Autorki o symetrię kompozycyjną podyktowała taki sposób organizacji materiału, ale że zawiera się w niej wskazanie na to, co łączy zebrane tu informacje, dotyczące przebiegu procesu komunikowania (odsyłającego do praktycznych zasad przygotowywania wypowiedzi), zasad organizacji tekstu i wybranych strategii informacyjnych.

Osobne miejsce w dorobku Habilitantki zajmuje książka *Kobiety trzy portrety. Pisarki z regionu świętokrzyskiego (Zofia Bukowiecka, Agnieszka Barłogowa, Halina Snopkiewicz)* wydana w 2009 roku w serii „Pisarze regionu świętokrzyskiego”, dedykowana Panu Profesorowi Janowi Paclawskiemu, pomysłodawcy przedsięwzięcia.

Poprzez wyeksponowanie problematyki kobiecej, a przez jej pryzmat dopowiedzenie nowych możliwości odczytań niektórych tekstów, książka poszerza wiedzę o twórczości cenionych w regionie osobowości pisarskich. Utrwalanie dorobku pisarek regionu i

doświadczeń tego miejsca, to ważny rys pracy humanisty badającego obrzeża literatury. Toteż autorka tak tłumaczy zawartość książki: „Twórczość tych niegdyś znanych autorek, a i dziś wciąż czytanych, nie doczekała się jeszcze scalonego opisu, dlatego w niniejszej pracy, traktowanej jako zarys monograficzny, podejmiemy się opracowania prozy oraz zebrania opinii na temat literackich dokonań pisarek” (s. 9). Dodać wypada, że rozbudowane konteksty autobiograficzne i kulturowe w pierwszej monografii pisarek regionu świętokrzyskiego, uwrażliwiają na dodatkowe sensory omawianych postaw i ról kobiecych: żony, matki, pisarki; poszukujących odwołań w archetypowych obrazach kobiet i postaciach biblijnych. Ta gruntowność spojrzenia jest zauważalna również w wielu artykułach ogłaszanych na konferencjach. Jako dobry przykład można tu wymienić bardzo ciekawy artykuł poświęcony twórczości Stanisława Rogali.

W kręgu zainteresowań badawczych Pani doktor znajdują się zagadnienia lektury w procesie komunikacji międzyludzkiej. Książka *Komunikacja czytelnicza dorośli-dzieci. Uwarunkowania i efekty lektury*. Kraków 2010, pisze Pani doktor w autoreferacie, stanowi uzupełnienie i rozszerzenie ustaleń naukowych zawartych w pracach badawczych z zakresu czytelnictwa dzieci i młodzieży. To potrzebna praca, szczególnie doceniłabym wagę relacji dorosły-dziecko, a zwłaszcza kompetencje tego pierwszego w rozwijaniu sprawności intelektualnej i kreatywności dziecka. Tu funkcja literatury jest niebywale ważna, bo literatura właśnie wypełnia niszę „dobrego Rodzica”, „tłumaczącego”, „nazywającego” świat. W badaniach nad procesem lektury Autorka wychodzi z założenia, że kontakt z literaturą w wieku dziecięcym sprzyja zainteresowaniu lekturą w życiu dorosłym.

Kompozycja rozprawy jest czytelna. Po wyczerpującym, wieloaspektowym sprawozdaniu dotyczącym uwarunkowań komunikacji, jej celów oraz ustaleniu dla swych rozważań kategorii „dzieciństwa”, autorka proponuje dwuczęściowy układ kompozycyjny: część pierwsza poświęcona jest zagadnieniom teoretycznym, druga omawia wyniki badań dotyczących komunikacji literackiej.

Inne formy aktywności naukowej kandydatki:

Wybór kategorii dziecka jako przedmiotu oglądu spleta zatem zainteresowania ściśle literackie z zaangażowaniem dr Marty Bolińskiej w teorię i praktykę procesu edukacyjnego. Dla weryfikacji metod pracy, wyjaśnia Pani doktor w autoreferacie, współpracowała z kwartalnikiem „Język Polski w szkole IV-VI”, „Język Polski w Gimnazjum”, „Język Polski w Liceum”. Docenić trzeba wyjątkowo szeroko zakrojoną współpracę Habilitantki ze

środowiskiem szkolnym. Tego typu działalność nie jest – niestety – powszechna wśród kadry akademickiej. Tym wyżej należy docenić kontakty dr Bolińskiej z organizatorami dydaktyki szkolnej i jej aktywność dydaktyczną. Zaangażowanie wykazuje Pani doktor w działaniach organizacyjnych uczelni: zainicjowała nowe specjalności, studia podyplomowe i kursy kształcące w IFP UJK w Kielcach, przygotowała kilka programów kształcenia dla studiów I i II stopnia, wprowadziła nowe przedmioty nauczania, punkty ECTS, np. formy wspomagające proces dydaktyczny. Tematyka artykułów i sposób rozważań odsłaniają istotną zaletę osobowości dr Marty Bolińskiej, jaką jest jej otwartość na kwestie procesu literackiego wychowania dziecka, w tym szczególną wrażliwość na specjalne potrzeby edukacyjne dzieci. Habilitantka kontynuuje badania poświęcone Dorocie Terakowskiej pod kątem „tzw. specjalnych potrzeb edukacyjnych, np.: zaburzeń układu proprioceptywnego i równowagi, autyzmu, zespołu Downa, skryptów życiowych”. Dr Marta Bolińska działa na rzecz osób z niepełnosprawnością, ukończyła kursy z zakresu tłumaczenia audiowizualnego, wprowadziła przedmiot: audiodeskrypcja do programu studiów dziennikarskich w Uniwersytecie Papieskim Jana Pawła II w Krakowie. Postawa taka budzi respekt i uznanie. Żyjemy w świecie, gdzie problem integracji i inkluzji osób z dysfunkcjami intelektualno-motorycznymi pozostaje sprawą trudną i bardzo aktualną. Za swą działalność Habilitantka otrzymała Nagrody Rektora Akademii Świętokrzyskiej/ Uniwersytetu Jana Kochanowskiego w Kielcach (2001- 2010) oraz Brązowy Medal za Długoletnią Służbę (2013, przyznawany przez Prezydenta RP).

Wniosek końcowy

By tę recenzję zakończyć jednoznaczną konkluzją: w moim głębokim przekonaniu, rozprawa habilitacyjna dr Marty Bolińskiej, Jej dotychczasowy dorobek literaturoznawczy, praca dydaktyczna i organizacyjna w macierzystej uczelni, w pełni Ją uprawniają do sięgnięcia po naukową samodzielność. Jest to uczona dojrzała, o dobrej polonistycznej pozycji, o czym świadczą zarówno prace napisane na stopień, jak też inne – opublikowane przez Nią – książki oraz artykuły naukowe. Badaczka ujawniła w nich polonistyczne kompetencje, erudycję oraz dogłębność historycznoliterackiej interpretacji. W rozumieniu obowiązującej ustawy o stopniach i tytule naukowym zarówno rozprawa, jak i wcześniejszy dorobek Habilitantki są Jej oryginalnym wkładem do nauki polskiej i świadczą o istotnej

aktywności naukowej. Wniosek o nadanie dr Marcie Bolińskiej stopnia naukowego doktora
habilitowanego w dyscyplinie literaturoznawstwo opiniuję pozytywnie.

A rectangular box containing a handwritten signature in black ink. The signature is cursive and appears to read 'Grażyna Maroszczuk'.

dr hab. Grażyna Maroszczuk

Katowice 08.01. 2015