

dr hab. Anna Janus-Sitarz, prof. UJ
Wydział Polonistyki
Uniwersytet Jagielloński

**Recenzja dorobku naukowego i dydaktycznego dr Danuty Łazarskiej
oraz Jej rozprawy habilitacyjnej pt.**

Osoba ucznia w świadomości studentów polonistyki.

O związku literaturoznawstwa z dydaktyką

(Wydawnictwo Naukowe Uniwersytetu Pedagogicznego, Kraków 2015)

Danuta Łazarska, adiunkt w Katedrze Dydaktyki Literatury i Języka Polskiego w Uniwersytecie Pedagogicznym w Krakowie, przedstawiła dorobek naukowy, stanowiący sumę Jej doświadczeń zawodowych i badawczych.

Główny obszar Jej zainteresowań naukowych dotyczy dydaktyki literatury i języka polskiego i w tym kontekście warto podkreślić stały kontakt Habilitantki ze szkołą. Pani doktor Łazarska od 1992 do 2001 roku pracowała jako nauczycielka języka polskiego w szkole podstawowej, a od 2000 do 2003 jako wizytator w Kuratorium Oświaty w Krakowie. Pracując z dziećmi, opracowała i wdrożyła autorski program klasy dziennikarskiej, inspirowany metodami aktywnymi Celestyna Freineta. Ten autorski projekt pozwolił dr Łazarskiej na przetestowanie i zweryfikowanie w praktyce naukowych założeń, które następnie opisała w rozprawie doktorskiej zatytułowanej *Publicystyczne wypowiedzi uczniów w procesie dydaktycznym szkoły podstawowej (analiza ich funkcji, uwarunkowań i rozwoju)* (2002), a kilka lat później opublikowała w formie książki *Uczeń w roli publicysty. Przygotowanie piętnastolatków do życia społecznego w kształceniu polonistycznym* (2006).

Z przeglądu materiału wynika, że kariera naukowa Habilitantki wiąże się z następującymi obszarami badawczymi: szkolną recepcją literatury, uczniowskim odbiorem innych tekstów kultury, osobą ucznia i jego wewnętrznymi dylematami, osobą studenta jako refleksyjnego praktykanta, przygotowaniem zawodowym nauczycieli polonistów, nauczaniem języka polskiego jako obcego. Zainteresowanie każdym z tych obszarów skłaniało doktor Łazarską do rzetelnych, pogłębionych badań empirycznych, które pozostawiały ślad w sumiennie opracowanych publikacjach. W sumie po uzyskaniu stopnia doktora Kandydatka do stopnia doktora habilitowanego opublikowała ponad 30 artykułów naukowych w monografiach

wieloautorskich oraz w czasopiśmie. O Jej aktywności naukowej świadczy także aktywny udział w blisko 30 konferencjach, na których wygłaszała referaty, stanowiące najczęściej podsumowanie badań diagnostycznych. Warto także podkreślić współudział Habilitantki w organizowaniu cyklicznych konferencji („Jesienna Szkoła Dydaktyków Literatury i Języka Polskiego”) na macierzystej uczelni.

Pracując jako adiunkt w Katedrze Dydaktyki Literatury i Języka Polskiego Uniwersytetu Pedagogicznego, prowadziła i nadal prowadzi zajęcia przygotowujące studentów do zawodu nauczyciela polonisty. Jednocześnie pełniła następujące funkcje: eksperta MEN ds. awansu zawodowego w zakresie literaturoznawstwa i zarządzania oświatą; koordynatora ds. praktyk pedagogicznych Instytutu Filologii Polskiej UP; członka Zespołu ds. Jakości Kształcenia i inne. Od roku 2010 współpracuje z Uniwersytetem Pedagogicznym w Wilnie, prowadząc wykłady i warsztaty dla studentów wileńskiej polonistyki. Jej zaangażowanie w pracę uczelni zostało docenione przez Rektora UP, który nagroził dr Łazarską szczególnie za koordynację praktyk pedagogicznych oraz monografią naukową, a w 2007 roku została Ona odznaczona przez MEN Medalem Komisji Edukacji Narodowej za szczególne zasługi dla oświaty i wychowania.

Z przedstawionych przez Danutę Łazarską publikacji na szczególną uwagę zasługuje książka (związana w znacznej mierze z rozprawą doktorską) pod tytułem *Uczeń w roli publicysty. Przygotowanie piętnastolatków do życia społecznego w kształceniu polonistycznym* (Wydawnictwo Naukowe Akademii Pedagogicznej, Kraków 2006), poświęcona przygotowaniu młodzieży do aktywnego uczestnictwa w kulturze i życiu społecznym. Refleksje na ten temat Pani doktor oparła na własnych doświadczeniach nauczycielskich i autorskim projekcie klasy dziennikarskiej prowadzonej według programu wdrożonego w 1994 roku oraz na badaniach uzupełniających przeprowadzonych w latach 1996-1999, a obejmujących jakościową i ilościową analizę prac uczniowskich.

Głównym założeniem tego projektu było przygotowanie nastolatków do dialogu z kulturą popularną. Wprawdzie wyniki badań opublikowane wiele lat po ich sformułowaniu nieco straciły na aktualności (głównie przez nieuwzględnienie wpływu Internetu), jednak duża wartość rozprawy polega na interdyscyplinarnym spojrzeniu na ucznia z naciskiem na filozofię personalistyczną. Książka zasługuje na uznanie zarówno za rzeczowy wywód, wolny od radykalnych komentarzy wartościujących, jak i za ciekawy materiał zebrany w trakcie

badan. Z zastosowanych narzędzi badawczych szczególnie wartościowe rezultaty przyniosły obserwacje uczestniczące opisywane w bardzo dobrych arkuszach obserwacji oraz solidne, pogłębione analizy wypowiedzi pisemnych uczniów (reportaży, felietonów, wywiadów, artykułów) pod kątem niedostatków wynikających z zaniedbań polonistycznych, głównie w zakresie językowego warsztatu uczniów. Uboższy i mniej wiarygodny materiał badawczy zebrany został dzięki ankietom, w którym dominowały pytania zamknięte niepozwalające na weryfikację deklaracyjnych odpowiedzi respondentów.

Autorka w sposób rzeczowy i zwięzły prezentuje w książce różne koncepcje określające sytuację ucznia w kształceniu polonistycznym od lat 20. poprzedniego wieku (zachodnie i polskie kierunki eksperymentalne sprzyjające rozwojowi twórczości ucznia), przez lata po II wojnie światowej (inspiracje C. Freineta), aż po antropocentryczną koncepcję dydaktyki Jana Polakowskiego, której Habilitantka jest wierna w każdej ze swych prac. Rozprawa przedstawia walory, które cechują całe piśmiennictwo dr Łazarskiej: bogatą literaturę przedmiotu, rzetelną metodologię (klarownie przedstawione założenia, hipotezy i pytania badawcze, dużą różnorodność metod i narzędzi badawczych, solidną statystykę), troskę o precyzję wypowiedzi.

W dorobku Danuty Łazarskiej związanym z kształceniem literacko-kulturowym w szkole warto podkreślić prace oparte na badaniach empirycznych, np. wnikliwej analizie wypowiedzi nauczycieli na temat obecności tekstów kultury na lekcjach polskiego (*Polonista wobec potrzeby „czytania” tekstów kultury popularnej w gimnazjum*, w: *Teksty kultury w szkole*, pod red. B. Myrdzik i L. Tympiakina, Lublin 2008) oraz interpretacji świadectw uczniowskiego odbioru (np. *Uczeń jako odbiorca kultury medialnej*, w: *Kultura popularna w szkole*, pod red. B. Myrdzik, M. Latoch-Zielińskiej, Lublin 2006; *Czym dla ucznia gimnazjum może być tekst literacki?*, w: *Dziecko – język – tekst*, pod red. B. Niesporek-Szamburskiej, M. Wójcik-Dudek, Katowice 2010; *Uczeń jako autor rozważań o literaturze*, w: *Twórczość w szkole*, pod red. B. Myrdzik, M. Karwatowskiej, Lublin 2011; *W poszukiwaniu samego siebie. Od literatury do człowieka współczesnego*, w: „Horyzonty Wychowania”, 2012, nr 1; *Ocalić od zapomnienia czy puścić w niepamięć utwory Sławomira Mrożka?*, w: *Historia – pamięć – tożsamość*, t. 2, pod red. Z. Budrewicz i M. Sienko, Kraków 2013).

Za szczególnie wartościowe w publikacjach Habilitantki uważam opracowania dotyczące przygotowania studentów do zawodu nauczyciela (np. *Student filologii polskiej jako uczestnik*

praktyk pedagogicznych, w: *Praktyczne przygotowanie studentów do zawodu nauczyciela w zmieniającej się rzeczywistości*, pod red. K. Kraszewskiego, Kraków 2008; *Jakiego nauczyciela polonisty potrzebuje współczesna szkoła?*, „Polonistyka”, 2009, nr 4; *Problemy przygotowania zawodowego nauczycieli polonistów*, Annales Universitatis Paedagogicae Cracoviensis. Studia ad Didacticam Litterarum Poloniarum et Linguae Polonae Pertinentia II, pod red. M. Jędrychowskiej, D. Łazarskiej, E. Mikoś, Kraków 2010; *Spowiedź przyszłego nauczyciela polonisty*, w: *Polonistyka dziś – kształcenie dla jutra*, t. 3, pod red. K. Biedrzyckiego, W. Bobińskiego, A. Janus-Sitarz, R. Przybylskiej, Kraków, 2014).

Jako rozprawę habilitacyjną doktor Danuta Łazarska przedstawiła monografię ***Osoba ucznia w świadomości studentów polonistyki. O związku literaturoznawstwa z dydaktyką*** (Wydawnictwo Naukowe Uniwersytetu Pedagogicznego, Kraków 2015), w której stara się przekonać czytelników (adeptów zawodu nauczycielskiego a także akademików odpowiedzialnych za kształcenie przyszłych nauczycieli polonistów) o tym, jak ważna w procesie edukacji jest wrażliwość uczących na informacje o uczniach, czerpane z ich wypowiedzi pisemnych będących rezultatem spotkań z literaturą. Te informacje, koncentrujące się wokół uczniowskich postaw wobec czytanego tekstu, tworzą – zdaniem Autorki – swoisty portret młodego człowieka, który mniej czy bardziej świadomie zdradza swoje zainteresowania, problemy, poglądy. Świadomość obecności tego portretu wpisanego w wypowiedź ucznia winna pogłębić relacje nauczyciela i jego podopiecznego, a także pozwolić temu pierwszemu na bardziej zindywidualizowane, wolne od rutyny i schematu, działania dydaktyczne.

Rozprawa jest bardzo spójna, logicznie skomponowana i – pomimo setek odwołań, dodatkowych eksplikacji oraz wielości cytowań – w żadnym momencie nie wywołuje wrażenia chaosu czy odchodzenia od głównego wątku rozważań.

W pierwszej części rozprawy mamy do czynienia ze sprawną relacją z dotychczasowych koncepcji kształcenia nauczycieli polonistów. Odwołując się do rozpraw wybitnych uczonych międzywojnia (J. Kleinera, K. Fischera, J. Saloniego, S. Kołaczkowskiego, S. Cywińskiego, Z. Klemensiewicza), Habilitantka dowodzi potrzeby interdyscyplinarnego obcowania przyszłych polonistów z literaturą, a przedstawiając stanowiska badaczy powojennych (S. Pigionia, W. Szyszkowskiego, J. Nowakowskiego) podkreśla ich przekonanie o oddziaływaniu wybitnych utworów literackich na kształtowanie osobowości czytelnika – nauczyciela. We współczesnych debatach na temat roli uniwersytetu w kształceniu nauczycieli zwraca uwagę

przede wszystkim na akcentowaną przez literaturoznawców i dydaktyków literatury potrzebę głębokiego namysłu tych środowisk nad szczególną rolę nauczyciela polonisty, funkcjonującego w dobie kryzysu aksjologicznego i upadku kultury słowa, ale także konieczność budowania autorefleksji przyszłego polonisty na temat sposobu rozumienia literatury nie tylko w wymiarze naukowym i zawodowym, lecz także osobistym. Zdolność do takiej autorefleksji słusznie uznaje Autorka za podstawę do uwrażliwienia polonisty na umiejętności odbiorcze ucznia.

W kolejnych częściach rozprawy Autorka prezentuje dawne i współczesne nurty refleksji nad postrzeganiem osoby ucznia, akcentując dialogiczny charakter relacji nauczyciel – jego podopieczny. Przedstawia także wyniki badań, w trakcie których studenci polonistyki określali własne postrzeganie osoby ucznia, koncentrując się w dużej mierze na postawach nastolatków wobec literatury (w tym – determinowanych szkolnym przymusem lekturowym). Do istotnych wniosków sformułowanych przez dr Łazarską na temat niedostrzegania przez studentów związków między literaturoznawstwem a dydaktyką warto byłoby dołączyć także i ten, który wynika nie tylko z błędów studentów, ale i – zaniedbań nauczycieli akademickich, którzy prowadząc zajęcia literaturoznawcze, pomijają kwestię aplikacji wiedzy (np. o strategiach interpretacyjnych czy rolach odbiorczych) do praktyki szkolnych spotkań z literaturą.

Wszystkie te rozważania Habilitantki są mocno zakorzenione w antropologicznym i etycznym wymiarze kontaktu z literaturą, co sprawia, że Autorka koncentruje uwagę na uczniu jako Innym (jako człowiek i odbiorca literatury), a także na rozumieniu formuły „spotkania z Innym” w toku lekcji literatury.

Najciekawsze dla czytelnika dysertacji dr Łazarskiej są jej rozważania oparte na własnych badaniach empirycznych. W rozdziałach: 4., 5. i 6. podjęta została próba odpowiedzi na pytanie, co to znaczy być odpowiedzialnym czytelnikiem świadectw uczniowskiego odbioru literatury. Aby odpowiedzieć na to pytanie, Autorka przeprowadziła trzy rodzaje badań, które przyniosły bogaty materiał do analizy, poczynając od ankiet wśród studentów piszących na temat tego, czym jest dla nich literatura w wymiarze osobistym, naukowym i zawodowym, następnie wypowiedzi uczniów stanowiące efekt ich lektury, a wreszcie komentarze studentów do tych uczniowskich wypowiedzi.

Jedne z najistotniejszych wniosków sformułowanych przez Habilitantkę dotyczą etycznej odpowiedzialności nauczyciela wobec wpisanych w uczniowskie teksty problemów

egzystencjalnych nastolatków. Z wywodu wynika jasne przesłanie, że rozwijanie wrażliwości studentów na aksjologię dzieła literackiego przyczyni się do rozbudzenia w nich zdolności zaangażowanego odczytywania aksjologii zapisków uczniowskich, zdradzających niepokoje i problemy wychowanków, wobec których nauczyciel nie powinien pozostać obojętny. Co więcej, czytając uczniowskie interpretacje, winien on przede wszystkim skoncentrować się na osobie młodego autora, a nie na ocenianiu jego wypowiedzi. Tę niepopularną w szkolnej praktyce tezę Autorka popiera eksperymentem, dowodzącym, że przyszli nauczyciele, specjalnie przygotowani (głównie poprzez dobór odpowiednich lektur filozoficznych i literaturoznawczych) do refleksji nad osobą ucznia wpisaną w jego wypowiedź, inaczej odbierali uczniowskie interpretacje, przyjmując postawę nie – kontrolno-oceniającą, lecz antropologiczno-etyczną i intrapersonalną.

Warto podkreślić, że wszystkie twierdzenia zawarte w rozprawie (w tym także i to, że studenckie postrzeganie literatury w wymiarach dydaktyczno-moralizatorskich powinności wyniesione zostało z szkolnej edukacji, a nie indywidualnych spotkań z dziełem), nie bazują na intuicji badawczej, ale na rzetelnych analizach zgromadzonego materiału. Świadczy to zdecydowanie o dojrzałości dr Łazarskiej jako naukowca odpowiedzialnego za głoszone przez siebie tezy.

Zasadnicza część badań Habilitantki poświęcona była zdiagnozowaniu, co o uczniu jako człowieku i jako odbiorcy literatury mówi sposób, w jaki odczytuje on – bez nauczycielskiego ukierunkowania – wybrane utwory literackie (*Świniopas* Hansa Christiana Andersena w szkole podstawowej, *Słoń* Sławomira Mrożka w gimnazjum i *Ten, który czynił dobrze* Oskara Wilde'a w liceum). Wnikliwe analizy uczniowskich ocen postaw bohaterów, wskazujące np. na poglądy dzieci na temat roli opiekuna w rodzinie, pozwalają Autorce na ukazanie ogromnego waloru poznawczego tych wypowiedzi w procesie pedagogicznego diagnozowania osoby ucznia. Badania potwierdziły także, iż – wbrew schematycznemu postrzeganiu przez przyszłych nauczycieli uczniów jako biernych odbiorców o nastawieniu konsumpcyjno-komercyjnym do literatury – młodych ludzi cechuje wyobraźnia antropologiczna, przejawiająca się zainteresowaniem osobą ludzką i jej egzystencjalnymi uwikłaniami.

W ostatnim rozdziale rozprawy przedstawiony został bardzo interesujący i pożyteczny eksperyment. Opisane przez dr Łazarską doświadczenia i działania – strategie studenckiego spotkania ze świadectwami szkolnego odbioru literatury, uświadamiające przyszłym

nauczycielom doniosłość refleksji nad odkrywaną w pisemnych wypowiedziach osobą ucznia – zasługują z pewnością na popularyzację i mogą być niezwykle inspirujące dla dydaktyków akademickich. Równie ważne wydają się krytyczne refleksje dotyczące zakorzenionego w polskiej praktyce polonistycznej nastawienia na funkcję kontrolną wypowiedzi, a przede wszystkim na tropienie błędów i nieporadności a nie – szukanie tego, co w wypowiedziach trafne i twórcze.

Dysertację kończą cenne propozycje nowych pól badawczych, na przykład dotyczących „relacji zachodzących między zwykłymi, codziennymi doświadczeniami nastolatków a tym, co za sprawą tekstu literackiego okazało się dla nich niezwykle, zaskakujące, dziwne (także kulturowo)” czy poświęconych oddziaływaniu „konkretnych utworów na stopień i rodzaj ujawnianych przez młodych odbiorców doświadczeń wewnętrznych i zewnętrznych oraz na podejmowane przez nich próby (dez)integrowania kultury teraźniejszości z kulturą przeszłą” [s. 284].

Nie ulega wątpliwości, że jest to książka bardzo rzetelna, bogata materiałowo, przejrzyste napisana, a przede wszystkim bardzo pożyteczna i nowatorska. Jej nowatorstwo polega na wnikliwym spojrzeniu na kształcenie kandydatów na nauczycieli polonistów, krytycznej analizie procesu tego kształcenia pod kątem sprofilowania antropocentrycznego przy jednoczesnym oparciu rozważań na eksperymentalnych badaniach empirycznych, a przede wszystkim na sformułowaniu pewnej nowej strategii rozwijania u studentów etycznej wrażliwości na świadectwa uczniowskich spotkań z literaturą.

Badaczka odwołuje się do koncepcji personalistycznego kształcenia (międzywojennych i współczesnych), do których konsekwentnie odwoływała się już w pracach wcześniejszych, w rozprawie doktorskiej, artykułach i pierwszej książce. Jednak w przypadku rozprawy habilitacyjnej jej analizy są znacznie głębsze, literatura przedmiotu – nieporównanie szersza, obejmująca nie tylko książki Jana Polakowskiego oraz dorobek tzw. „szkoły krakowskiej”, wyrosły z jego myśli, ale również przemyślenia innych ośrodków naukowych.

Książka Danuty Łazarskiej jest niewątpliwie rozprawą erudycyjną. Dziesiątki odwołań bibliograficznych, przywoływanie różnorodnych teorii i koncepcji literaturoznawczych, filozoficznych i dydaktycznych przy analizie każdego analizowanego aspektu podjętego zagadnienia może być przez wielu czytelników odebrane jako balast teoretyczny czy popis erudycyjny, bez którego wywód niewiele by stracił, a na pewno byłby czytelniejszy w

odbiorze. Ja jednak dostrzegam w tym dyskursie dążenie do jak najgłębszego przedstawienia problemu, oświetlenia go z wielu stron, precyzyjnego wyrażenia odpowiedzialnej opinii. Dodatkowo, postrzegam to jako przykład rzetelności badawczej Autorki, która nie udaje, że odkrywa nowe teorie, ale chce uczciwie przedstawić wszystkich poprzedników, których prace doprowadziły ją do sformułowania danego problemu. Jako duży walor rozprawy można uznać unikanie łatwych, błyskotliwych, publicystycznych tez. Każde z wypowiedzianych przez Habilitantkę twierdzeń poprzedza solidna argumentacja wsparta zarówno własnymi badaniami empirycznymi, jak i refleksjami innych znawców przedmiotu.

Warto podkreślić nie tylko doskonale opanowanie dr Łazarskiej w obszernej dawnej i najnowszej literaturze literaturoznawczej i dydaktycznej, ale aktywne i krytyczne obserwacje bieżących debat toczących się na naukowych konferencjach czy łamach pism polonistycznych.

W książce znajduję niewiele kwestii budzących moje zastrzeżenie, czy może raczej – niedosyt.

Pewne wątpliwości związane są z kwestiami metodologicznymi badań. Wprawdzie w badaniu poświęconym analizie uczniowskiego odbioru tekstów literackich rzetelnie opisano przyjęte hipotezy, narzędzia badawcze i dokonano przekonującej analizy zebranego materiału badawczego, jednak wyraźnie brakuje opisu przebiegu badań, który mógł mieć wpływ na interpretację wyników. Czytelnikowi brakuje odpowiedzi na następujące pytania:

- 1) Jak długo trwały badania? Ile czasu mieli uczniowie na zapoznanie się z utworem literackim i własną wypowiedź pisemną? Czas ma wpływ na sposób odbioru literatury.
- 2) Czy zadaniom towarzyszyły jakieś działania motywujące? Regułą w tego typu badaniach anonimowych przeprowadzanych wśród uczniów jest oddawanie przez nich pustych kartek. Czy podjęto jakieś działania, aby takie sytuacje wyeliminować? A może prace nie były anonimowe i motywację stanowiła ocena nauczyciela? W takiej sytuacji nie zawsze można liczyć na szczerłość uczniowskich wypowiedzi. Czy Badaczka była obecna podczas wykonywania prac przez uczniów? Czy padały jakieś pytania, głośne komentarze? A może te zadania stanowiły pracę domową uczniów?
- 3) Jakiej długości były uczniowskie prace? Szkoda, że reprezentatywne spośród nich nie zostały zacytowane *in extenso*, aby czytelnik miał wyobrażenie, czy cytowane fragmenty to cząstka pracy czy prawie jej całość.

4) Jak dokonano wyboru klas, miejsca i czasu eksperymentu? Jakie były różnice w wypowiedziach młodszych i starszych uczniów (klas IV i VI szkoły podstawowej, I i III szkół gimnazjalnych i ponadgimnazjalnych)? Szkoda, że nie porównano odbioru między uczniami różnych szkół czy klas, między dziewczętami i chłopcami; nie zaobserwowano, jakie czynniki mogą mieć wpływ na zróżnicowanie odbioru literatury (sposób prowadzenia lekcji literackich przez danego nauczyciela, płeć, wiek, doświadczenie czytelnicze uczniów itd.). Potraktowanie wszystkich wypowiedzi *en bloc* grozi uproszczeniami i wątpliwościami, czy i w jakiej mierze wiarygodne są ustalenia dotyczące sposobów czytania uczniów i tego, co to czytanie mówi o nich samych.

Podobne wątpliwości mogą towarzyszyć czytelnikowi przy opisie kolejnego badania – eksperymentu, czyli interpretowaniu uczniowskich wypowiedzi przez studentów – przyszłych nauczycieli. Nie wiemy, jakiego wyboru dokonała Autorka: ile było wykorzystanych w eksperymencie prac, co zdecydowało o ich selekcji, ile czasu na ich przeczytanie i skomentowanie mieli studenci. Szkoda, że prace te nie zostały przytoczone w całości, czytelnik mógłby bowiem w pełni zrozumieć, jakie informacje o uczniu pominęli poloniści w swoich interpretacjach, w jakiej mierze odbyło się to ze stratą dla relacji nauczyciel – uczeń i rozumienia przez tego pierwszego szczególnej sytuacji odbioru literatury przez danego podopiecznego, odbioru warunkowanego przez jego – wpisane zapewne w tekst – cechy osobowościowe, poglądy, kapitał kulturowy, sygnalizowane problemy itd.

Pewnych dopowiedzeń wymagałaby także kwestia konsekwencji „treningu hermeneutycznego dostrzegania człowieka w utworach literackich”, otwierającego słuchaczy kursów literaturoznawczych na przyszłego wychowanka [s. 294]. Co to znaczy dla praktyki szkolnej? Jakich konkretnie działań oczekujemy od przyszłego nauczyciela, wyposażonego w pewną wrażliwość, która winna się stać składnikiem jego postawy wobec ucznia? Jak powinien on komentować wypowiedzi uczniów w duchu antropocentrycznym, nie zapominając jednak o swojej powinności udzielania wskazówek uczniowi, by pisał lepiej?

Powyższe refleksje w żaden sposób nie przesłaniają wartości książki, którą czytałam z uznaniem dla kompetencji i rzetelności badawczej Autorki i przekonaniem o pożytku, jaki z tej lektury mogą wynieść dydaktycy szkolni i akademicy.

Podsumowując: bardzo wysoko oceniam przedłożoną jako rozprawa habilitacyjna książkę Pani doktor Danuty Łazarskiej. Jest to praca wykazująca znakomitą orientację Habilitantki w nurtach dawnego i współczesnego literaturoznawstwa i dydaktyki literatury. Cały dotychczasowy dorobek naukowy i dydaktyczny Kandydatki do stopnia doktora habilitowanego dowodzi, że mamy do czynienia z badaczką samodzielną, mającą w pełni kompetencje do opieki naukowej nad doktorantami.

Biorąc pod uwagę zarówno walory książki habilitacyjnej, jak i dotychczasowy dorobek doktor Danuty Łazarskiej, z pełnym przekonaniem wnoszę o dopuszczenie Jej do dalszych etapów przewodu habilitacyjnego.

dr hab. Anna Janus-Sitarz prof. UJ

Kraków, 30 czerwca 2015.


