

prof. dr hab. Paweł Próchniak
Katedra Literatury Współczesnej i Krytyki Literackiej
Uniwersytet Pedagogiczny im. KEN
w Krakowie

Ocena dorobku naukowego dr Katarzyny Wądolny-Tatar | w postępowaniu o nadanie stopnia doktora habilitowanego

1.

Dr Katarzyna Wądolny-Tatar jest autorką ponad czterdziestu rozproszonych rozpraw i szkiców naukowych oraz dwóch monograficznych książek autorskich. Pierwsza z tych monografii – opublikowana w roku 2006 – nosi tytuł *Metaforyka oniryczna w liryce Młodej Polski* i jest efektem pracy nad tezą doktorską. Druga – zatytułowana *Kołysanka w liryce XX i XXI wieku. Emergencja gatunku literackiego* – ukazała się w roku 2014 i stanowi obecnie podstawę przewodu habilitacyjnego. Wszystkie te publikacje – łączące kompetencje historycznoliterackie z teoretycznoliterackim zacięciem – wyszły spod pióra uczonej, która literaturoznawczą akrybię potrafi zestroić z hermeneutyczną dociekliwością, wspartą interpretacyjnym talentem i czytelniczną pasją.

2.

Ważnym wątkiem w dorobku dr Katarzyny Wądolny-Tatar jest refleksja teoretycznoliteracka prowadzona w duchu poetyki historycznej – pozostająca w ścisłym związku z literackim konkretem, rzeczowa, stroniąca od pojęciowej ekwilibrystyki. Tak uprawiana teoria literatury stanowi odmianę historycznoliterackich dociekań. I habilitantka jest przede wszystkim kompetentnym historykiem literatury nowoczesnej. Ciekawi ją historyczność literackich form i powiązanych z nimi figur wyobraźni. Umie

prowadzić drobiazgowo rekonstrukcje. Umie budować panoramy i tworzyć uogólniające konstrukcje. Z budzącą podziw pieczołowitością bierze na warsztat teksty i zjawiska na pierwszy rzut oka poboczne, mniej znaczące, słabiej eksponowane (często też pomijane przez innych badaczy i nieopracowane), niekiedy okryte już niepamięcią, ale z różnych powodów wciąż ważne. Potrafi sprawnie rekonstruować ich historyczny i literacki kontekst. Potrafi z wnikliwą uwagą wsłuchać się zarówno w dykcje sprzed lat, jak i w te językowe formy i retoryczne strategie, które w polszczyźnie zjawiają się na naszych oczach – za sprawą literatury powstającej dzisiaj. Wszystkie te kompetencje sprawiają, że w naukowych dokonaniach habilitantki najistotniejsze poznawczo są nie tyle wspomniane wyżej pojemne formuły uogólniające, ale szczegółowe rozpoznania – precyzyjnie opisane, spopularyzowane, poddane pogłębionej refleksji.

3.

Dr Katarzyna Wądołny-Tatar unika łatwych generalizacji. Stroni od efektownych konceptów i wyszukanych konstrukcji intelektualnych. Poznawcza siła obu jej książek – i większości szkiców rozproszonych – opiera się na mocnym fundamencie materiałowym, który tworzą precyzyjne analizy pojedynczych utworów, fraz, metafor. To mikrologiczne podejście – stanowiące przejaw konsekwentnie stosowanej literaturoznawczej strategii – jest formą badawczej uważności i nie ma w sobie nic z przyczynkarstwa. Przeciwnie. Bierze się – jak wolno sądzić – z mocnego poczucia, że formuły uogólniające pełnią w humanistyce jedynie pomocniczą rolę i prawdziwą stawką badań humanistycznych (w tym również teorii literatury) jest wgląd w idiomatyczne elementy ludzkiej rzeczywistości. Ta nieredukowalna swoistość najpełniej daje o sobie znać w poezji – w konkretnym wierszu, który wychodzi naprzeciw idiomatyczności świata, bierze na siebie idiomatyczność ludzkiego doświadczenia i sam staje się miejscem idiomatycznym. I jeśli uważność jest znakiem firmowym dr Ka-

tarzyny Wądolny-Tatar, to znakomitym – i doniosłym poznawczo – świadectwem tej lekturowej uważności są prowadzone przez habilitantkę analizy językowej i wyobraźniowej materii wierszy – zwłaszcza te skupione na znaczących drobiazgach, rozpoznające semantyczną wagę i ewokacyjną nośność szczegółu. W analizach tych – świetnych warsztatowo, zawsze operujących na obszernym, przekonująco dobranym i sugestywnie zestawionym materiale – dochodzi do głosu literaturoznawcza biegłość. Dają dobry wgląd w immanencję ewokowanej w wierszu – i poprzez wiersz – rzeczywistości językowej, egzystencjalnej, historycznej. Są świadectwem dobrego wyczucia złożonych relacji łączących pojedyncze utwory z dynamiką procesu historycznoliterackiego. Konsekwentnie trzymają się literackiego konkretności, pozostają blisko wiersza i w ten sposób – z tej perspektywy – dopisują ważny wątek do znanej nam historii literatury. Prowadzone przez dr Katarzynę Wądolny-Tatar badania nad dziejami poezji mają jednak wartość nie tylko jako rozpoznania stricte historycznoliterackie. Rzucają światło również na przemiany nowoczesnej wyobraźni i na te sposoby symbolizacji doświadczenia, które leżą u podstaw współczesnych nam strategii językowego oraz wyobraźniowego rozpoznawania świata i konstytuowania wpisanej w ten świat egzystencji. Również na tym zasadza się poznawcza doniosłość prac habilitantki.

4.

W swoich pracach najwięcej wnikliwej uwagi dr Katarzyna Wądolny-Tatar poświęciła poezji. Zagadnień z zakresu badań nad liryką nowoczesną dotyczą obie jej książki autorskie.

W pierwszej z tych książek – będącej ważnym głosem na temat poetyckiej wyobraźni Młodej Polski – wyraźnie już widać podstawowe inklinacje temperamentu naukowego habilitantki oraz kluczowe właściwości jej warsztatu: dbałość o lojalne wyzyskanie teoretycznego zaplecza i o możliwie pełną rekapitulację istotnych kontekstów, rzetelne operowanie na-

rzędziami poetyki historycznej, umiejętność prowadzenia teoretycznoliterackiej refleksji, ale także skłonność do widzenia zjawisk literackich w mikroskali oraz ogromną pieczołowitość, z jaką autorka *Metaforyki onirycznej w liryce Młodej Polski* potrafi przyglądać się najdrobniejszym elementom literackich struktur. Teoretyczne ujęcia i mikrologiczne dociekania to dwa różne paradygmaty. Otwierające się za ich sprawą perspektywy – nomotetyczną i idiograficzną – można widzieć rozłącznie. Niekiedy mocno akcentuje się ich kontradycyjność. Prace habilitantki pokazują jednak dobitnie, że walka genotypu z fenotypem nigdy co prawda nie ustaje, ale nie musi wcale prowadzić do poznawczej konfuzji.

Koniunkcja wspomnianych wyżej perspektyw jeszcze wyraźniej daje o sobie znać w drugiej książce autorskiej, która jest gruntowną – dobrze skonstruowaną, napisaną z rozmachem – monografią kołysanki jako gatunku liryki XX i XXI wieku.

5.

Kołysanka jest jednym z tych gatunków, które pamiętają o archaicznych źródłach poezji, o jej funkcji apotropaicznej, o fundacyjnej sile rytmu, o melicznej wartości każdej językowej frazy, o intymności poetyckiego doświadczenia, o ściśle egzystencjalnym wymiarze słów wypowiedzianych wobec czyjejś rzeczywistej obecności i wobec tajemnicy. Kwestie te w rozważaniach habilitantki odgrywają istotną rolę i zjawiają się – na różne sposoby – już w rozbudowanej ekspozycji obejmującej dwa pierwsze rozdziały rozprawy. W ekspozycji tej – obok teoretycznoliterackiej świadomości – dochodzi do głosu przekonanie, że literatura ludowa i literatura dla dzieci stanowią swoisty matecznik tych form i ściśle powiązanych z nimi jakości (egzystencjalnych, wyobraźniowych, kulturowych), które kołysanka (jako gatunek i model komunikacji) transmituje w literacką rzeczywistość, nasycając ją tym wszystkim, co niesie z sobą sytuacja stanowiąca uzasadnienie i ośnowę nucenia (lub wypowiedziania) słów

przywołujących sen. Ponadto spojrzenia na kołysankę przez pryzmat kołysankowych wierszy dla dzieci pozwala habilitantce wskazać na rudymenty kołysankowej formy – na fundujące ją relacje osobowe i komunikacyjne, na jej performatywny charakter, ale też na wpisany w kołysankowość ton intymny i czuły, ton spraw najprostszych i zarazem najważniejszych, ton lęku, nadziei, miłości.

6.

Wspomniana ekspozycja rozważań przynosi również precyzyjną rekapitulację założeń emergencyjnej koncepcji gatunku literackiego jako zjawiska zmiennego, plastycznego, podlegającego złożonym oddziaływaniom zewnętrznym, a jednocześnie – w ruchu zwrotnym – kształtującego strukturę wewnętrznych uwarunkowań dziejów literatury i – tym samym – ich dynamikę. Dr Katarzyna Wądolny-Tatar ma wyostrzoną świadomość zarówno labilności każdego wzorca genologicznego, jak i nieliniowej natury przemian literackich form – przemian opartych zawsze na powtórzeniu ze zmianą, na nieprzewidywalnej modyfikacji, która, pozostając użyciem modelującym, jest zarazem innowacją. Ta świadomość – dobrze ugruntowana w teoretycznym i historycznoliterackim zapleczu metodologicznym – pozwala habilitantce widzieć kołysankę w różnych planach jednocześnie: w długim trwaniu i w serii przeobrażeń, w modelowym istnieniu i w konkretnych realizacjach literackich.

7.

Tym realizacjom gatunku kołysanki na obszarze nowoczesnej liryki poświęcona jest trzecia – zasadnicza – część monografii. Nakreślona w niej rozległa panorama historycznoliteracka poprowadzona zostaje od muzyczno-kołysankowych wierszy poetów Młodej Polski do kołysanek i quasi-kołysanek pisanych – i śpiewanych – przez Jacka Kaczmarskiego (w istocie jednak granicą tej panoramy jest nasza współczesność, w pracy

pojawiają się bowiem zarówno wiersze późniejsze od tych utworów Kaczmarskiego, które habilitantka bierze na warsztat, jak i liczne odniesienia do poetów młodszych od autora *Obławy* o dekadę lub dwie). Po między tak zakreślonymi ramami narracji mieści się niezwykle szerokie spektrum omówionych zagadnień – rozpatrywanych zawsze w odniesieniu do konkretnego materiału badawczego, poddanego zwykle uważnej analizie i ostrożnej, rzeczowej interpretacji. Nakreślona przez dr Katarzynę Wądolny-Tatar panorama nie jest pełna. Można by ją też zapewne zbudować inaczej. Panoramiczny układ wywodu pozwala jednak w taki sposób rozłożyć akcenty, by przez pryzmat wyselekcjonowanych tekstów (a ich korpus jest ogromny) i wysuniętych na pierwszy plan autorów (co uczynione zostało w sposób nader przekonujący), widać było jak złożonym i nieoczywistym zjawiskiem literackim jest nowoczesna kołysanka. Panoramiczna struktura pozwala też na swobodne zmiany ogniskowej oglądu, na płynną regulację głębi ostrości, co przekłada się na wspomnianą wyżej interferencję różnych perspektyw i sposobów patrzenia. To właśnie dzięki wyzyskaniu tej możliwości monografia prezentuje ujęcie tak wieloaspektowe – respektujące wielowariantowość realizacji cech gatunkowych kołysanki i wielość aktywizowanych w ten sposób kontekstów literackich, biograficznych, historycznych, filozoficznych etc.

8.

Dr Katarzynę Wądolny-Tatar ciekawi kołysanka jako gatunek literacki – świadomy własnej przynależności do domeny sztuki, wchodzący w złożone relacje z innymi formami artystycznymi. Habilitantka nie zapomina jednak ani na chwilę, że kołysanka to także wciąż żywy gatunek mowy, że kołysankowa forma – poprzez swój związek z realną treścią egzystencji każdego z nas – zasila literaturę czymś intymnym, cennym, na wskroś ludzkim. Ten egzystencjalny wymiar łatwo pominąć w pracy o zacięciu teoretycznym. W książce, o której tu mowa, tak się jednak nie stało.

Na jej kartach żywa treść egzystencji wpisanej w nowoczesne kołysanki opalizuje bardzo bogatą paletą rejestrów i jakości. Są wśród nich temporalne wymiary istnienia – trwanie, zmienność, zamieranie. Jest spotkanie z przestrzenią. Jest doznanie codzienności i przenikający codzienność oddech dziejów. Są bliki duchowego wymiaru doświadczenia. I jest wycucie ciemnej strony istnienia – wycucie tragizmu, dotknięcie grozy. Wszystko to pracuje w literackiej formie, jaką jest kołysanka, i poprzez nią zyskuje głos. Wiedzielibyśmy na ten temat dużo mniej, gdyby nie książka habilitantki.

9.

Monografię nowoczesnej kołysanki pióra dr Katarzyny Wądolny-Tatar zamyka cenna i instruktywna bibliografia podmiotowa – obejmująca wybór kołysanek, które zostały wykorzystane przez autorkę jako materiał badawczy. Bibliografia ta ma wartość samoistną – sądzę, że warto pomyśleć o nadaniu jej formy zestawienia dostępnego w sieci internetowej i sukcesywnie uzupełnianego. Zgoła odmiennie rzecz przedstawia się w odniesieniu do sporządzonego przez habilitantkę alfabetycznego spisu, który obejmuje bibliografię przedmiotową. Spis ten zasadniczo powiela informacje zawarte w przypisach (łatwe do odszukania dzięki indeksowi) i w swojej obecnej postaci wydaje mi się zbędnym elementem książki.

10.

Teksty rozproszone dr Katarzyny Wądolny-Tatar to przede wszystkim artykuły drukowane w tomach zbiorowych (znaczna część tych tomów ukazała się poza macierzystym ośrodkiem naukowym habilitantki). Artykuły te – zwłaszcza jeśli czytać je w porządku diachronicznym – są świadectwem rzetelnego rozwoju naukowego. Pokazują rosnącą z latami sprawność w posługiwaniu się narzędziami literaturoznawstwa, hermeneutyki, antropologii, badań kulturowych. Dają też wgląd w rozszerza-

jące się z biegiem czasu spektrum naukowych zainteresowań autorki, która z równą swobodą bierze na warsztat wiersz młodopolski i wiersz napisany niedawno, dramat i prozę, kwestie genologiczne i zagadnienia korespondencji sztuk, aspekty egzystencjalne utworów literackich i problemy w ścisłym sensie teoretycznoliterackie.

W tej panoramie tworzonej przez artykuły o zróżnicowanej wartości poznawczej – często stanowiące rodzaj wstępnego szkicu czy rekonesansu – na szczególną uwagę zasługują prace poświęcone pisarstwu kobiet. Szkice te mogłyby – jak sądzę – tworzyć zrąb ciekawej książki, mówiącej o artystycznej sile i wewnętrznej dynamice kobiecej dykcji literackiej oraz powiązanej z nią językowej wyobraźni. Można by też zestawić w większą całość artykuły poświęcone twórczości Anny Janko – niegdyś bohaterki rozprawy magisterskiej Katarzyny Wądolny-Tatar (promotorem pracy był prof. dr hab. Stanisław Burkot). Pisarce tej habilitantka poświęciła sporo osobnych tekstów oraz wiele rozproszonych wzmianek i pozostaje jej wierna do dziś (czego dowodem jest złożony ostatnio do druku artykuł dotyczący powieści *Pasja według św. Hanki*). Wspominam o tych ukrytych możliwościach tkwiących w rozpisanych na lata filiacjach między tekstami, które dr Katarzyna Wądolny-Tatar ogłosiła drukiem, sądzę bowiem, że są one już teraz mocną podstawą dla projektów naukowych, które w nieodległej przyszłości warto zrealizować.

II.

Niemal cały dorobek habilitantki to publikacje, które ukazały się po uzyskaniu przez nią – w roku 2004 – stopnia naukowego doktora, a więc na przestrzeni zaledwie dekady. W ciągu tych dziesięciu lat dr Katarzyna Wądolny-Tatar przygotowała do druku i opublikowała dysertację doktorską oraz blisko 40. rozpraw i szkiców, z których niewielka tylko część zasiliła monografię przedstawianą jako podstawa przewodu habilitacyjnego. Tak intensywna praca badawcza nie przeszkodziła habilitantce w działa-

niach z zakresu organizacji nauki. Są wśród tych działań prace koncepcyjne i organizacyjne nad dwoma sympozjami o zasięgu ogólnopolskim, które dr Katarzyna Wądolny-Tatar inicjowała i współorganizowała (z dr Magdaleną Roszczynialską) w swojej macierzystej uczelni. Pierwsza konferencja – zatytułowana *Kamień w języku, literaturze i kulturze* – odbyła się w grudniu 2011. Druga nosiła tytuł *Nowe poetyki miejskie (po 1989 roku)* i miała miejsce w listopadzie 2013 r. Ponadto habilitantkach od roku 2013 prowadzi czasopismo naukowe „Studia Poetica” (ukazujące się w ramach „Annales Universitatis Paedagogicae Cracoviensis”), pełniąc w nim (znów wspólnie z dr Magdaleną Roszczynialską) funkcję redaktora naczelnego, a także redaktora prowadzącego pierwszego numeru rocznika („Annales Universitatis Paedagogicae Cracoviensis: Studia Poetica” 2013, z. 1).

12.

Habilitantka od kilkunastu lat aktywnie uczestniczy w ogólnopolskim życiu naukowym. Wielokrotnie brała udział – jako referentka – w konferencjach naukowych odbywających się w ważnych ośrodkach badań literackich i kulturowych. Jej prace drukowane były w renomowanych czasopismach (między innymi w „Pamiętniku Literacki”, „Ruchu Literackim” i „Polonistyce”) oraz w wieloautorskich monografiach gromadzących teksty autorów z całej Polski.

Ogólnopolski charakter mają też tomy zbiorowe ukazujące się pod naukową redakcją (lub współredakcją) dr Katarzyny Wądolny-Tatar. Pierwszy z tych tomów – zatytułowany *Janina Barbara Górkiewiczowa: pisarka z Mucharza* (Kraków-Mucharz 2012) – to książka poświęcona mniej eksponowanej postaci, której dzieło – bez wątpienia warte uwagi – nie doczekało się wcześniej szerszego opracowania. Kolejna pozycja – nawiązująca do dokonań krytyki tematycznej – to obszerny, obejmujący dwa woluminy, przegląd wieloaspektowej obecności „kamienia” w kulturze: *Ka-*

mień w języku, literaturze i kulturze (t. 1-2, Kraków 2013; współredakcja: z M. Roszczynialską). Charakter tomu zbiorowego – dla którego zwornikiem problemowym jest kategoria „kanonu” – ma również wspomniany wyżej pierwszy zeszyt rocznika „Studia Poetica”, opublikowany pod redakcją naukową habilitantki.

13.

Dr Katarzyna Wądolny-Tatar od początku swojej polonistycznej drogi – najpierw jako studentka, obecnie jako pracownik – związana jest z Uniwersytetem Pedagogicznym im. KEN w Krakowie (wcześniej Wyższa Szkoła Pedagogiczna i Akademia Pedagogiczna), gdzie zatrudniona została w roku 1996 – początkowo na stanowisku asystenta w Katedrze Dydaktyki Literatury i Języka Polskiego, a następnie (od roku 2005) jako adiunkt w Katedrze Poetyki i Teorii Literatury.

Pracę w Katedrze Dydaktyki habilitantka łączyła z intensywnymi badaniami z zakresu historii literatury (ich efektem jest – między innymi – wspomniana już znakomita dysertacja doktorska, napisana pod kierunkiem prof. dra hab. Tadeusza Budrewicza). W tym samym czasie Katarzyna Wądolny-Tatar brała udział w pracach nad podręcznikami multimedialnymi do nauki języka polskiego dla szkoły podstawowej (klasy IV-VI) i gimnazjum (klasy I-III), przygotowując w każdym z sześciu podręczników autorskie działy: *Literatura i obraz*, *Teatr* oraz *Radio* (podręczniki należą do serii „edu-Rom” i pierwsze ich wydanie ukazało się w latach 2000-2001). Znaczący autorski wkład habilitantki w materiałową zawartość i merytoryczny kształt tych podręczników to ważny – i wart szczególnego docenienia – element jej dorobku.

14.

Dr Katarzyna Wądolny-Tatar jest cenionym nauczycielem akademickim. Na uniwersytecką praktykę dydaktyczną potrafi przełożyć zarówno

swojej kompetencji badawczej, jak i doświadczenie zawodowe zdobyte podczas pracy w szkole (jako nauczycielka języka polskiego pracowała w liceach w Makowie Podhalańskim i w Krakowie).

Powierzano jej zajęcia kierunkowe z dydaktyki na wszystkich poziomach edukacji szkolnej. Prowadziła wykłady oraz ćwiczenia kursowe z poetyki i teorii literatury, a także autorskie konwersatorium poświęcone mikrologii i miniaturze literackiej oraz zajęcia dotyczące literatury dla dzieci i młodzieży. Od kilku lat prowadzi seminaria licencjackie poświęcone zagadnieniom z zakresu teorii literatury analizowanym na materiale literatury XX i XXI wieku. W bieżącym roku akademickim powierzono jej prowadzenie seminarium magisterskiego.

Wielokrotnie była recenzentką rozpraw licencjackich i magisterskich z zakresu literaturoznawstwa. Obecnie – co w kontekście starań o nadanie stopnia doktora habilitowanego wydaje się szczególnie istotne – pełni rolę promotora pomocniczego w przewodzie doktorskim (podstawę przewodu stanowi dysertacja poświęcona powiastce filozoficznej w polskiej literaturze dwudziestolecia międzywojennego, a głównym promotorem rozprawy jest prof. dr hab. Adam Kulawik). Ponadto dr Katarzyna Wądolny-Tatar – co również jak najlepiej świadczy o jej samodzielności naukowej – kieruje Pracownią Literatury dla Dzieci i Młodzieży w macierzystym Instytucie Filologii Polskiej.

Wszystko to pozwala widzieć w habilitantce osobę dobrze przygotowaną do wzięcia odpowiedzialności za akademicki wymiar dyscypliny naukowej, którą uprawia.

15.

Habilitantka dysponuje dorobkiem dobrze świadczącym o jej biegłości warsztatowej. Jest to dorobek oryginalny i twórczy, rozległy problemowo i cenny poznawczo. Pozycję najdonioślejszą w tym dorobku stanowi monografia *Kołysanka w liryce XX i XXI wieku. Emergencja gatunku literac-*

kiego (Kraków 2014) – przedstawiona jako podstawa przeprowadzenia przewodu habilitacyjnego. Dorobek ten spełnia – bez zastrzeżeń – wymogi stawiane przez odpowiednie przepisy i jest solidną podstawą dla nadania dr Katarzynie Wądołny-Tatar stopnia doktora habilitowanego w dyscyplinie: literaturoznawstwo.


prof. dr hab. Paweł Próchniak

Lublin, 22 listopada 2014 r.