

prof. dr hab. Jerzy Smulski
Instytut Literatury Polskiej
Uniwersytetu Mikołaja Kopernika
w Toruniu

**Opinia o rozprawie habilitacyjnej p. dr Katarzyny Wądolny-Tatar pt.
Kołysanka w liryce XX i XXI wieku. Emergencja gatunku literackiego
(na tle całego dorobku naukowego habilitantki)**

Cała dotychczasowa biografia intelektualna p. dr Katarzyny Wądolny-Tatar, acz z urodzenia katowiczanki, związana jest z Krakowem. Studia polonistyczne ukończyła bowiem habilitantka w 1994 roku w ówczesnej Wyższej Szkole Pedagogicznej (od roku 1999 – Akademii Pedagogicznej, od 2008 – Uniwersytecie Pedagogicznym). Tytuł zawodowy magistra uzyskała na podstawie pracy poświęconej poezji Anny Janko; przygotowała ją pod kierunkiem prof. dra hab. Stanisława Burkota.

Po ukończeniu studiów (z wyróżnieniem!) p. Wądolny-Tatar z jednej strony podjęła studia doktoranckie w macierzystej uczelni, z - drugiej rozpoczęła pracę jako nauczycielka języka polskiego najpierw w Liceum Ogólnokształcącym w Makowie Podhalańskim, potem w XXVIII Liceum Ogólnokształcącym w Krakowie; równocześnie prowadziła zajęcia dydaktyczne w krakowskiej Wyższej Szkole Pedagogicznej, w której w 1996 została zatrudniona na etacie asystenta w Katedrze Dydaktyki Literatury i Języka Polskiego.

W roku 2004 p. Wądolny-Tatar uzyskała stopień doktora nauk humanistycznych w zakresie literaturoznawstwa na podstawie rozprawy *Metaforyka oniryczna w literaturze Młodej Polski*, przygotowanej pod kierunkiem prof. dra hab. Tadeusza Budrewicza, zrecenzowanej zaś przez prof. prof. Ewę Paczoską i Adama Kulawika.

W 2005 habilitantka podjęła pracę – na stanowisku adiunkta – w Katedrze Poetyki i Teorii Literatury macierzystej uczelni; z tą jednostką organizacyjną jest związana do dziś.

Dotychczasowy dorobek p. dr Wądolny-Tatar uważam za znaczny i ważny. Ogłosiła ona do tej pory dwie książki autorskie, tj. wspomnianą już powyżej rozprawę doktorską *Metaforyka oniryczna w literaturze Młodej Polski* (Kraków 2006, 260 s.) oraz monografię *Kołysanka w literaturze XX i XXI wieku. Emergencja gatunku literackiego* (Kraków 2014, 408 s.), stanowiącą podstawę w przewodzie habilitacyjnym. Pod jej redakcją (względnie współredakcją) ukazały się 3 książki zbiorowe (*Janina Barbara Górkiewiczowa: pisarka z Mucharza*, Kraków-Mucharz 2012, 224s; *Kamień w literaturze, języku i kulturze*, t.1, Kraków, 359 s.; t. 2 Kraków 2013, 408 s; współredaktorką obydwu tomów jest M. Roszczyńska).

Nadto p. dr Wądolny-Tatar ogłosiła 38 artykułów w pracach zbiorowych i renomowanych czasopismach polonistycznych (m.in. w „Pamiętniku Literackim”), z czego 35 po uzyskaniu stopnia doktora oraz 1 recenzję naukową (w „Ruchu Literackim”); dodajmy, że w druku znajdują się 4 kolejne artykuły. Jest wreszcie p. dr Wądolny-Tatar współredaktorką naukową periodyku literaturoznawczego wydawanego przez jej macierzystą uczelnię; mowa o „Annales Universitatis Pedagogicae Cracoviensis. Studia Poetica” (do tej pory ukazał się jeden – bardzo interesujący – tom tego czasopisma). Powyższe dane podaję, opierając się na wykazie publikacji sporządzonym przez habilitantkę. Ze zdziwieniem bowiem stwierdziłem, zajrzawszy do „Polskiej Bibliografii Literackiej”, że niektórych swych publikacji – bez wątpienia godnych odnotowania – p. Wądolny-Tatar w owym wykazie nie uwzględniła.

Zainteresowania naukowe habilitantki uważam za bardzo rozległe. Obejmują one sto kilkadziesiąt lat historii naszej literatury: od ostatniej dekady XIX (jeśli za datę inicjalną Młodej Polski uznać rok 1890) aż po drugą dekadę XXI wieku. P. dr Wądolny-Tatar nie ogranicza się przy tym – jak się często

zdarza - do badań jednego rodzaju (czy wręcz gatunku) literackiego; zajmują ją bowiem zarówno epika, liryka, jak i dramat (a nadto – zwłaszcza we wczesnym okresie swej naukowej biografii, gdy była pracownikiem Katedry Dydaktyki Literatury i Języka Polskiego – sporo uwagi poświęciła metodyce nauczania literatury).

Zacznijmy od liryki (*resp.* poezji) Samo wyliczenie twórców, którzy znaleźli się w polu badawczej obserwacji p. dr Wądolny-Tatar robi prawdziwie imponujące wrażenie. Odnajdujemy tu zarówno twórców związanych Młodą Polską (wśród nich najwybitniejszych poetów modernistycznych!): Kazimierza Przerwę-Tetmajera, Jana Kasprowicza, Wacława Rolicza-Liedera, Józefa Jelicza, jak i czołowych liryków międzywojnia: m. in. Kazimierę Hłakowiczównę i Józefa Czechowicza. Bliska wreszcie jest habilitantce poezja powojenna; ciekawe studia poświęciła bowiem p. dr Wądolny-Tatar m. in. liryce Anny Kamieńskiej, Wisławy Szymborskiej, Julii Hartwig, Jerzego Harasymowicza. Małgorzaty Hillary, Urszuli Koziół, Ewy Lipskiej czy Anny Janko. Osobny nurt zainteresowań naukowych habilitantki to poezja dla dzieci; tu warto wymienić szkice o wierszach Joanny Papuzińskiej czy Wandy Chotomskiej.

Zainteresowania badawcze p. dr Wądolny-Tatar dotyczą również nowszej prozy; tu odnotować warto interesujące artykuły o twórczości Doroty Tyrakowskiej, Olgi Tokarczuk, Anny Janko czy Leszka Szarugi.

Zajmowała się wreszcie habilitatka dramatem; myślę o ciekawych szkicach dotyczących utworów Marii Pawlikowskiej-Janorzewskiej i Anny Janko.

Za najważniejszą w przedhabilitacyjnym dorobku p. dr Wądolny-Tatar uważam jej wybitną monografię o metaforyce onirycznej w poezji Młodej Polski (stanowiącą – jak już wspomniałem - podstawę do nadania autorce stopnia doktora nauk humanistycznych). Praca ta świadczy z jednej strony o świetnej znajomości piśmiennictwa teoretycznego dotyczącego metafory

(autorka odwołuje się przede wszystkim do inspiracji hermeneutycznych i kognitywistycznych), z drugiej – o fenomenalnym odczytaniu w poezji modernistycznej (w polu obserwacji autorki znalazło się ponad dwa tysiące tekstów).

Wszystkie wymienione powyżej zalety odnajduję w rozprawie poświęconej kołysance, przedstawionej przez p. Wądolny-Tatar. Dysertację tę uważam za pod każdym względem znakomitą; autorka łączy w niej świetny warsztat teoretycznoliteracki z perfekcyjną wiedzą historycznoliteracką.

Omawiana rozprawa składa się z trzech części. Pierwsza z nich, licząca niecałe 30 stron zawiera teoretyczne rozważania dotyczące kołysanki jako gatunku literackiego oraz prezentuje tzw. emergencyjną koncepcję gatunku literackiego; cały rozdział świadczy o znakomitym odczytaniu habilitantki w problematyce genologicznej. Część druga, licząca niecałe 50 stron dotyczy miejsca kołysanki w liryce dla dzieci. Część trzecia, licząca ponad 250 stron, prezentuje przemiany XX-wiecznej kołysanki, przedstawione w aspekcie wspomnianej powyżej emergencyjnej koncepcji gatunku literackiego. Sam korpus tekstów poddanych analizie jest efektem prawdziwie benedyktyńskiej pracy wykonanej przez autorkę (o zastosowanej metodyce pisze ona we wstępie). Dodam, że przedmiotem analizy są utwory, które wyszły spod pióra co najmniej 120 poetów, tworzących w XX i XXI wieku. Książkę p. Wądolny-Tatar uważam za jedną z najważniejszych prac poświęconych współczesnej liryce, jakie ukazały się w ostatnich latach. Myślę, że w nieco zmienionej wersji jej kolejne wydanie mogłoby zostać ogłoszone w IBL-owskiej serii „Poetyka. Zarys encyklopedyczny” (Dział 1: Gatunki literackie); byłaby to świetna okazja, by po latach tę serie reaktywować. Godna odnotowania jest też niezwykła staranność, z jaką omawiana książka została opracowana redakcyjnie (co jest zasługą i autorki, i wydawnictwa).

Warta dostrzeżenia jest stała obecność p. dr Wądolny-Tatar w polonistycznym życiu naukowym. Habilitanta wzięła czynny (tj. jako

referentka) udział w 21 ogólnopolskich lub międzynarodowych konferencjach naukowych we wszystkich najważniejszych ośrodkach polonistycznych, a nadto wystąpiła jako współorganizatorka dwóch konferencji.

Jest p. dr Wądolny-Tatar wszechstronną dydaktyczką; prowadzi zajęcia z takich przedmiotów, jak poetyka, metodologia badań literackich oraz teoria literatury. Nadto pod jej kierunkiem powstało kilkanaście prac licencjackich.

Od roku 2013 p. dr Wądolny-Tatar kieruje Pracownią Literatury dla Dzieci i Młodzieży w Instytucie Filologii Polskiej Uniwersytetu Pedagogicznego.

Konkluzja powyższych uwag jest oczywista. Znakomita rozprawa habilitacyjna oraz pozostały dorobek naukowy p. dr Katarzyny Wądolny-Tatar spełniają wszelkie warunki stawiane w procedurach habilitacyjnych.. Z głębokim przekonaniem popieram zatem wniosek o nadanie kandydatce stopnia doktora nauk humanistycznych w zakresie literaturoznawstwa.

Toruń, dn. 2 XI 2014

