

**RECENZJA JEDNOTEMATYCZNEGO CYKLU PUBLIKACJI
ORAZ OCENA DOROBKU NAUKOWEGO
PANI DR ANNY ŚLÓSZARZ**

I. SYLWETKA ZAWODOWA I NAUKOWA HABILITANTKI

Pani Dr Anna Ślósarz ukończyła studia magisterskie w Instytucie Filologii Polskiej Uniwersytetu Jagiellońskiego. Dyplom magistra ze specjalnością filmoznawczą i nauczycielską uzyskała w roku 1984 na podstawie napisanej pod kierunkiem Prof. Alicji Helman pracy *Z problemów kinezycznej notacji zachowania filmowych bohaterów*. Po ukończeniu studiów, w latach 1984-2009, pracowała w Liceum Ogólnokształcącym im. Tadeusza Kościuszki w Myślenicach, zdobywając w roku 1994, 1995 i 1998 – odpowiednio – pierwszy, drugi i trzeci stopień specjalizacji zawodowej w zakresie nauczania języka polskiego. W roku 2001 otrzymała na Uniwersytecie Śląskim w Katowicach dyplom doktora nauk humanistycznych w zakresie literaturoznawstwa o specjalności filmoznawstwo na podstawie rozprawy *Film w edukacji polonistycznej w liceum ogólnokształcącym. Lektury i kino komercyjne*, której promotorem był Prof. Tadeusz Miczka. W latach 2004-2009 Pani Dr Ślósarz współpracowała w ramach umów z Okręgową Komisją Egzaminacyjną w Krakowie jako egzaminator i przewodnicząca Zespołu Egzaminatorów, a także jako instruktor kandydatów na egzaminatorów i egzaminatorów. W roku 2005 podjęła pracę na Uniwersytecie Pedagogicznym im. Komisji Edukacji Narodowej w Krakowie. Pierwotnie prowadziła tu działalność naukową i dydaktyczną w ramach Katedry Dydaktyki Literatury i Języka Polskiego, a od roku 2012 pracuje na stanowisku adiunkta w Katedrze Mediów i Badań Kulturowych.

Jak wynika z dokumentu, opatrzonego tytułem *Informacja dodatkowa*, Pani Dr Anna Ślósarz w roku 2013 wystąpiła z wnioskiem o wszczęcie przewodu habilitacyjnego, którego podstawą była monografia *Ideologiczne matryce. Lektury i ich konteksty. Postkomunistyczna Polska – postkolonialna Australia*. Przewód ten zakończył się niepowodzeniem i 12 czerwca 2014 roku został zamknięty. W tej sytuacji po dwóch latach Pani Dr Anna Ślósarz zdecydowała się złożyć wniosek o wszczęcie kolejnego przewodu, wskazując tym razem jako główne osiągnięcie naukowe jednotematyczny cykl publikacji za-tytułowany *Wytwory przemysłu medialnego jako interpretanty szkolnych lektur*.

Nie jest rzeczą recenzenta komentowanie wcześniejszych procedur awansowych, jednakowoż uznają za konieczne zasygnalizowanie okoliczności, które są nieobojętne dla postrzegania rozwoju naukowego Habilitantki, a pośrednio – również dla oceny Jej dorobku. Oświadczenia Pani Dr Ślósarz i przytaczane przez Nią fragmenty recenzji uświadamiają, że dane Jej było doświadczyć skutków wcale nierzadkich wynaturzeń w funkcjonowaniu polskiego systemu awansu naukowego. Należy do nich m.in.:

1. Wystawianie przez recenzentów negatywnej oceny osiągnięć naukowych nie ze względu na miłośność tych osiągnięć, ale z racji prezentowania przez opiniowanego autora odmiennego sposobu ujmowania rzeczywistości czy z uwagi na odmienną przyjmowanych przez niego założeń filozoficznych. Stoi to w kolizji z dobrymi praktykami, w których świetle jeśli nawet recenzenci zdecydowanie nie zgadzają się z autorem w postrzeganiu tych czy innych kwestii, to powinni docenić naukową rzetelność, erudycję, pracowitość, kulturę logiczną, oryginalność wyrażanych poglądów, suwerenność myślową itd. Oczywiście, nie trzeba przekonywać, że dyktowane recenzentkim obskurantyzmem lekceważenie tego wskazania jest jedną z podstawowych przyczyn niskiej innowacyjności polskiej nauki.

2. Utrudnianie korzystania z procedur odwoławczych (poprzez odwołanie terminu przekazania Habilitantce recenzji), a także odwołanie od ich wdrażania, wyrastające z być może niepozbawionego podstaw przeświadczenia o bezskuteczności tych procedur i negatywnych dla uczelni skutkach ich uruchamiania. Wskutek tego zjawiska pracownikom naukowym, stojącym u progu usamodzielnienia, odbiera się w praktyce możliwość obrony własnych racji. Recenzje urastają do rangi nieodwołalnych werdyktów. Wskazane zjawisko degeneruje życie uczelni, sprawiając, że fundamentem ich funkcjonowania staje się oportunizm.

Poruszane tu sprawy są niewątpliwie przykre, ale trzeba je podnosić, jeśli wymagane przez *Ustawę o stopniach naukowych i tytułach naukowych* informacje o przebiegu wcześniejszych postępowań habilitacyjnych nie mają pełnić wyłącznie funkcji ornamentacyjnej.

Już w toku pierwszego postępowania habilitacyjnego recenzenci dość zgodnie zwracali uwagę, że dorobek naukowy Pani Dr Ślósarz jest rzetelny oraz imponujący pod względem ilościowym. W ostatnim okresie dodatkowo znacznie się on wzbogacił.

Jak wynika ze starannie zestawionej dokumentacji habilitacyjnej, dorobek publikacyjny Autorki obejmuje łącznie **95** pozycji bibliograficznych. Będący tu przedmiotem oceny dorobek naukowy ogłoszony przez Habilitantkę po uzyskaniu doktoratu obejmuje **72** publikacje (w tym **10** publikacji internetowych). Warto zwrócić uwagę, że trzy spośród nich – to obszerne monografie: *Lektury licealne a kino komercyjne. Aksjologiczny wymiar edukacji filmowej* (Kraków 2002, ss. 253), a ponadto *Media w służbie polonisty* (Kraków 2008, ss. 284), *Ideologiczne matryce. Lektury i ich konteksty. Postkomunistyczna Polska i postkolonialna Australia* (Kraków 2013, ss. 712). Ponadto **6** artykułów znajduje się w druku.

Znaczącą część artykułów Autorka zamieściła w publikacjach wydawanych przez renomowane krajowe ośrodki naukowe (m. in. Uniwersytet Warszawski, Uniwersytet Jagielloński, Katolicki Uniwersytet Lubelski). 12 Jej publikacji ukazało się w języku angielskim. Jeden z artykułów ogłoszony został na łamach czasopisma znajdującego się na liście ERIH. Wskazane okoliczności pozytywnie świadczą o wynikach Jej pracy i randze prowadzonych przez Nią badań.

Warto podkreślić, iż Pani Dr Anna Ślósarz wykazuje się ponadprzeciętną aktywnością konferencyjną. Wygłosiła referaty na **10** sympozjach międzynarodowych (7 w języku angielskim i 3 w języku polskim), a ponadto na **44** konferencjach krajowych. Prowadziła obrady i zabierała głos w dyskusji na **11** dalszych konferencjach. Była członkiem Komitetu Organizacyjnego I (w 2014) i II (2016) Kongresu Edukacji Medialnej, zorganizowanego w Krakowie przez Polskie Towarzystwo Edukacji Medialnej.

Brała udział w jednym międzynarodowym (*IRNet - International Research NetWork for Study and Development of New Tools and Methods for Advanced Pedagogical Science in the Field of ICT Instruments, e-learning and Intercultural Competences /2014-2017/*) i w jednym krajowym (*Komponent dydaktyczny w ramach studiów doktoranckich z literaturoznawstwa w zakresie filologii polskiej. Instytut Filologii Polskiej Katolicki Uniwersytet Lubelski Jana Pawła /2010-2014/*) projekcie badawczym.

Habilitantka odbyła 3 krótkie staże naukowe w Australii (University of Melbourne, Graduate School of Education University of Melbourne, Homebush Boys School of Sydney), a także uczestniczyła w ponad 20 szkoleniach, poświęconych problematyce mediów oraz nowoczesnej edukacji multimedialnej.

Od niedawna jest członkiem lubelskiego Konsorcjum DARIAH-PL, współzałożycielką Polskiego Towarzystwa Edukacji Medialnej oraz Stowarzyszenia Polonistów z siedzibą przy Wydziale Polonistyki UJ, a także członkiem trzech dalszych towarzystw naukowych i edukacyjnych, tj. Stowarzyszenia E-learningu Akademickiego, Polskiego Towarzystwa Kulturoznawczego oraz krakowskiego oddziału Stowarzyszenia Nauczycieli Polonistów.

II. RECENZJA JEDNOTEMATYCZNEGO CYKLU PUBLIKACJI

Jak już sygnalizowałem wcześniej, Pani Dr Anna Ślósarz jako osiągnięcie naukowe w rozumieniu *Ustawy o stopniach naukowych i tytule naukowym...* wskazała jednotematyczny cykl artykułów, opatrzony tytułem *Wytwory przemysłu medialnego jako interpretanty szkolnych lektur*. Cykl ten obejmuje 20 artykułów (15 polskojęzycznych i 5 anglojęzycznych), ułożonych i omówionych w *Autoreferacie* w porządku problemowym.

W studium *Produkty przemysłu medialnego XXI wieku jako interpretanty literatury* Autorka przedstawia przyjęty przez Nią sposób rozumienia kluczowego dla podejmowanego tematu pojęcia „interpretanta”. Wykraczając poza ujęcie tej kategorii zaproponowane przez Umberto Eco w *Pejzażu semiotycznym*, odnosi ją do tekstowego wytworu, mającego – jak pisze – „funkcję instrumentu służącego czytelnikowi do osadzenia interpretacji wyjściowego tekstu w wyznaczonym uniwersum interpretacyjnym, a wtórnemu nadawcy (twórcy koncepcji graficznej okładki, pomysłodawcy serii wydawniczej, autorowi filmowego scenariusza, streszczenia, recenzji lub opracowania itp.) do ukierunkowania percepcji”. Habilitanka w poszczególnych artykułach wnikliwie analizuje kulturowe (a w szczególności – edukacyjne) konsekwencje funkcjonowania tych interpretantów, które kształtuje – jak to określa, nawiązując do propozycji teoretycznych Adorna i Horkheimera – „przemysł medialny”. Ogarnia refleksją szerokie spektrum zjawisk, począwszy od okładek książek, poprzez filmy, aż po przekazy oferowane przez nowe media.

Interpretacyjne funkcjonowanie okładek Badaczka omawia w artykułach *Mitologizacja przekazu: fotografie na okładkach „Pokuty” Iana McEwana* oraz *Koncepcja czytania a pragmatyczna estetyka okładek lektur (na przykładzie Polski i Australii)*. W pierwszym z nich w przekonujący sposób uwydatnia uzależnienie formy plastycznej oraz przesłania ideowego okładek różnych edycji bestselerowej

powieści McEwana od stopnia zamożności i przekonań politycznych grup odbiorców, do których głównie edycje te są adresowane. W drugim natomiast ze znanstwem problematyki przedstawia uwarunkowanie estetyki okładek lektur dominującymi w Polsce i Australii strategiami pracy z tekstem oraz funkcjonującą w obu krajach polityką edukacyjną.

W kilku tekstach Pani Dr Ślósarz podejmuje problematykę dzieł filmowych jako interpretantów literatury. Szerzej tej problematyki jednakże nie rozwija, gdyż szeroko omawia ją w wielu tekstach, które przedstawiła jako pozostały dorobek naukowy.

W centrum uwagi Badaczka usytuowała problematykę interpretacyjnego funkcjonowania nowych mediów. Wśród tekstów poświęconych tej problematyce znajduje się m.in. znakomity szkic *Elektroniczne teksty: recykling kultury i zbiorowej tożsamości*, ukazujący dokonujące się pod wpływem nowych mediów procesy kształtowania się nowych tożsamości grupowych, determinujących sposób odbioru kultury. Badaczka dostarczyła wielu ważnych argumentów na rzecz wysuwanej przez niektórych medioznawców tezy, że Sieć wcale nie tworzy grup, przeciwnie – rozbija je, przyczyniając się do dalszego atomizowania społeczeństwa [*Elektroniczne teksty...*, s. 65].

Dociekania na temat intertekstualnych i intermedialnych aspektów funkcjonowania literatury we współczesnych realiach kulturowych Habilitantka dopełnia wspierającymi się na bardzo solidnej kwerendzie badaniami nad kształtowaniem się w Polsce refleksji naukowej poświęconej problematyce wykorzystania nowych mediów w edukacji literackiej i językowej (*Rozwój badań nad rolą nowych mediów w kształceniu polonistycznym*).

Pani Dr Ślósarz nie koncentruje się wyłącznie na problematyce teoretycznej, przeciwnie – z chęcią kieruje swoją uwagę w stronę empirii. Ważne miejsce w przedstawionym przez Badaczkę cyklu artykułów zajmuje refleksja nad formą i zawartością merytoryczną wortalu oraz serwisów edukacyjnych. Zagadnienie to podejmuje m.in. w artykułach: *Metodologie badań literaturoznawczych w internetowych portalach edukacyjnych*, *Nowy kanon lektur w internetowych serwisach edukacyjnych?*, *Prywatne strony internetowe polonistów w posttradycyjnej edukacji*. Analizę oferty wortalu polonistycznych dopełnia badaniami porównawczymi, w ramach których wzmiankowaną ofertę zestawia z zawartością australijskich serwisów edukacyjnych (*Government portals resources on teaching native language in New South Wales /Australia/ and in Poland /Europe/ and their role in building new social consciousness, The mode of curriculum publication and developing key skills: the Polish core curriculum with comments and the Australian curriculum, External resources in e-learning - dominant discourse?*).

W szkicach *Kulturowo-społeczne uwarunkowania ikonografii polskich, rosyjskich i niemieckich serwisów edukacyjnych, Banki, szkoła i ściągki. Językowy obraz edukacji w nazwach rosyjskich, niemieckich i polskich witryn internetowych, „Wypasione ściągki” jako „protezy umysłu”. Konceptualizacje nazw portali edukacyjnych w języku licealistów* Badaczka, odwołując się do programu pedagogiki krytycznej, błyskotliwej analizie poddaje tkwiące *implicite* w ofertach elektronicznych usługodawców kulturowe wizerunki wirtualnych odbiorców serwisów o tematyce edukacyjnej.

Badaczka przeprowadza również pogłębione diagnozy sposobów wykorzystywania cyfrowych zasobów przez nauczycieli polonistów oraz studentów specjalności nauczycielskiej *On the theory, practice and didactics of utilization of Web sites for educational purposes by teachers of Polish language* 2009; *Prywatne strony internetowe polonistów w posttradycyjnej edukacji; Research on the Web activity of teachers of Polish in lower secondary schools; Posttradycyjna edukacja? Sposoby używania komputera przez studentów podczas praktyki pedagogicznej*). Przekonująco wykazuje, że komputer zarówno przez nauczycieli języka polskiego, jak też przez adeptów polonistyki szkolnej wykorzystywany jest w przytłaczającej mierze wyłącznie do wyszukiwania potrzebnych informacji i materiałów, nie jest włączany do procesu dydaktycznego w taki sposób, aby umożliwiał przekształcanie edukacji werbalnej w polisensoryczną.

Habilitantka słusznie docenia wysiłki nauczycieli tworzących strony internetowe. Zasadnie podkreśla, iż:

w krajach postkomunitarycznych, jak Polska czy Rosja, rynek medialny zdominowany jest przez kapitał obcy – w Polsce głównie niemiecki, w Rosji amerykański. Dlatego mainstreamowy przekaz wpisuje się nie w potrzeby obywateli jutra, lecz oczekiwania przyszłych konsumentów. [...] tworzenie przez nauczycieli języka polskiego prywatnych stron edukacyjnych jest nie tylko szansą zmiany tradycyjnych metod i form nauczania, lecz także transformowania przedmiotu w posttradycyjny, kształtowania kluczowych kompetencji, dywersyfikacji rynku medialnego, przeciwdziałania cyfrowemu wykluczeniu i promowaniu e-inkluzji [*Prywatne strony...*, s. 54].

Dociekania Pani Dr Ślósarz wieńczy – inspirowana rozwiązaniami stosowanymi w Australii – koncepcja wprowadzania na lekcjach języka polskiego multimedialnych modułów tematycznych (*Multimedialne moduły tematyczne. Intertekstualność w sieci i edukacyjnej praktyce /na przykładzie Polski i Australii/, Intermedialność w nauczaniu języka angielskiego. Australia 2009-2014, Multimedialne moduły tematyczne jako narzędzie pracy ponowoczesnego szkolnego polonisty*). Badaczka, postulując wprowadzanie wzmiankowanych modułów, podkreśla, iż sprawdzona w Australii „praktyka celowego

zestawiania kilku interpretantów owocuje ujawnianiem ich strategii komunikacyjnych, a tym samym środków wyrazowych, retoryki i społecznych uwarunkowań tekstów, reprezentujących różne rodzaje i gatunki literackie oraz rozmaite media” [Autoreferat, s. 9].

Podsumowując przedstawiany fragment recenzji, pragnę podkreślić, iż badania naukowe, których wyniki Pani Dr Anna Ślósarz przedstawiła w postaci jednotematycznego cyklu artykułów, oceniam bardzo wysoko. O ocenie tej decydują następujące ich walory:

1. Wysoki poziom metodologiczny. Krakowska Badaczka wykazuje doskonałą orientację w podstawowych problemach metodologicznych szeroko rozumianej humanistyki oraz w dokonujących się tu „zwrotach” i „przełomach”. Pozwala to Jej – z jednej strony – śledzić recepcję najnowszej myśli teoretycznoliterackiej w opracowaniach dzieł literackich, zamieszczanych w polonistycznych serwisach internetowych, z drugiej zaś strony – ujmować z perspektywy metateoretycznej wyniki własnych badań. Warto podkreślić, że Habilitantka nie ogranicza się do prowadzenia refleksji teoretycznej. Przeciwnie, refleksję tę umiejętnie wspiera interesująco wyprofilowanymi i poprawnymi warsztatowo badaniami empirycznymi.

2. Erudycyjność. Pani Dr Ślósarz odwołuje się do bardzo szerokiej bazy bibliograficznej i netograficznej. Trzyma rękę na pulsie współczesnego medioznawstwa, a w szczególności – wnikliwie śledzi piśmiennictwo poświęcone problematyce wykorzystywania nowych mediów w edukacji. Szerokie horyzonty myślowe oraz odczytanie Habilitantki pozwalają Jej na wszechstronne oświetlanie badanych zjawisk, a także na osadzanie wyników własnej refleksji na tle zarówno tradycji badawczej, jak też w kontekście najnowszych osiągnięć medioznawstwa oraz dydaktyki polonistycznej.

3. Komparatystyczny charakter. Pani Dr Ślósarz, analizując funkcjonowanie nowych mediów oraz ich znaczenie dla edukacji literackiej, obejmuje swymi badaniami nie tylko Polskę, lecz także inne kraje – głównie Australię (która – jak podkreśla – uznawana jest za państwo o najwyższym poziomie kształcenia), ale również Niemcy i Rosję. Z tego względu mają one charakter dość unikatowy. Niewielu jest w Polsce dydaktyków literatury, którzy z równą konsekwencją i z równym rozmachem prowadzą tego rodzaju – niezmiernie przecież ważne – badania komparatystyczne.

4. Refleksyjność. Habilitantka, śledząc przemiany praktyki edukacyjnej w obliczu dokonujących się współcześnie przeobrażeń kultury, rozpatruje je z perspektywy szeroko rozumianej pedagogiki krytycznej, a w tym – zainicjowanej przez Philipa Jacksona koncepcji ukrytego programu oraz wysuniętej przez Pierre'a Bourdieu teorii przemocy symbolicznej. Pozwala to Badaczce odsłaniać ukryte założenia

i społeczne konsekwencje różnych sposobów kształtowania adresowanych do uczniów przekazów kulturowych. Z wielkim znawstwem i bystrością umysłu analizuje różnorodne – na pierwszy rzut całkowicie niedostrzegalne – mechanizmy manipulacji społecznej wpisane w rozmaite sposoby przybliżania dzieł literackich za pośrednictwem nowych mediów.

5. Innowacyjność i praktyczna przydatność. W pracach Pani Dr Anny Ślósarz pogłębione analizy funkcjonowania współczesnego modelu edukacji idą w parze z poszukiwaniem nowych rozwiązań, skrojonych na miarę XXI wieku. Wynikiem tych poszukiwań jest rozwijana przez Nią i stanowiąca istotny wkład w rozwój polskiej dydaktyki literatury koncepcja multimedialnych modułów tematycznych, zakładająca – jak to sygnalizowałem – potrzebę „zderzenia” różnych interpretantów literatury w celu uzmysławiania wpisanych w nie przesądzeń i strategii komunikacyjnych. Propozycje wysuwane przez Habilitantkę ujawniają dużą użyteczność praktyczną i są wysoko oceniane przez nauczycieli.

6. Kultura logiczna. Habilitantka sprawnie i interesująco prowadzi narrację naukową. Operuje precyzyjnym językiem. Prowadzony przez nią wywód wyróżnia się przejrzystą kompozycją i logiczną linią rozumowania. Badaczka jasno artykułuje problemy badawcze i starannie argumentuje wysuwane tezy.

7. Społeczna użyteczność. Pani Dr Anna Ślósarz uprawianie refleksji badawczej traktuje nie jako narzędzie zdobywania stopni naukowych, ale – choć brzmi to dziś niemodnie – jako sposób służenia społeczeństwu. Dlatego też kierunki przeobrażeń dokonujących się w systemie edukacyjnym oraz w tym, co można by nazwać medialnym kontekstem funkcjonowania oświaty, ujmuje w kategoriach interesu społecznego i narodowego. Przyjęta perspektywa pozwala Badaczce wyraziście dostrzegać najistotniejsze źródła społecznej dysfunkcjonalności tego kontekstu. Stwierdza:

[...] struktura własności medialnej w Polsce [...] (dominacja podmiotów zagranicznych) wyzwała aktywność portali komercyjnych. [...] bywają one opozycyjne wobec szkoły, metodologicznie zachowawcze, wpisują się w oczekiwania przewidywanego użytkownika oraz redukują treści patriotyczne, etyczne, historyczne, spłaszczając piramidę prezentowanych wartości [Autoreferat, s. 11-12].

Konkluzja. Okoliczności wskazane w punktach 1-6 pozwalają stwierdzić, iż jednotematyczny cykl publikacji spełnia wysokie standardy naukowe i wnosi istotny wkład w rozwój myśli literaturoznawczej (zwłaszcza w jej aspekcie edukacyjnym)

IV. OCENA POZOSTAŁEGO DOROBKU NAUKOWEGO

Wszystkie wcześniej wymienione przymioty warsztatu badawczego Pani Dr Anny Ślósarz w pełni ujawniają się w zestawie publikacji kwalifikowanych przez Nią jako „pozostały dorobek naukowy”. Swoistą perłę w koronie stanowi tu – wspomniana już wcześniej – wydana w 2013 roku obszerna (ponad 700-stronicowa) monografia *Ideologiczne matryce. Lektury a ich konteksty. Postkomunistyczna Polska – postkolonialna Australia*. W moim przekonaniu jest to jedna z najważniejszych i najwartościowszych prac we współczesnej polskiej dydaktyce literatury. O jej szczególnej randze decyduje kilka okoliczności.

Po pierwsze, problemy polonistyki szkolnej widziane są w niej – mówiąc językiem plastyki – nie z „żabiej perspektywy”, ale z „lotu ptaka”. Podejmuje kwestie kluczowe, wobec których wszelkie inne mają drugorzędne znaczenie. Ujmuje funkcjonujący w Polsce model edukacji literackiej w kontekście determinującej jego kształt sytuacji społeczno-politycznej naszego kraju, którą rozpatruje z punktu widzenia metodologii postkolonialnej. Co więcej, zestawiając wypracowane w Polsce i Australii koncepcje nauczania literatury Badaczka nie tylko porównuje je na płaszczyźnie literalnej, lecz – odwoławszy się do refleksji zarówno dawniejszych, jak i współczesnych „mistrzów podejrzeń” (m.in. Theodora W. Adorna, Louisa Althussera, Michela Foucaulta, Herberta Schillera, Raymonda Williamsa, Dallasa Smythe'a) – charakteryzuje ideologiczne uwarunkowania i implikacje tych koncepcji.

Po wtóre, Habilitantka, rozpatrując różnorodne „teksty kultury” (film, fotografia, piosenka, gatunki internetowe itp.), stanowiące kontekst interpretacyjny lektur szkolnych, z pasją i niezmiernie wnikliwie rekonstruuje wpisane w te teksty (tkwiące w nich niejako immanentnie) matryce ideologiczne, powielane w celu rozciągania nad społeczeństwem – jak powiedziała by Foucault – „sieci mikro-władzy”.

Po trzecie wreszcie, postulując przeniesienie na grunt polski modelu opracowania dzieł literackich stosowanego w Australii, akcentuje, iż w ramach tego modelu przeobrażeniu ulegają – jak głosi to tytuł jednego z podrozdziałów książki – *Funkcje czytania: od technicznej sprawności do identyfikowania ideologii*. W tym ujęciu „prostoduszne” odczytywanie tekstu zastąpione zostaje jego lekturą prawdziwie krytyczną, nastawioną na neglizowanie ideologicznego uwikłania owego tekstu. Nie ulega wątpliwości, że to, co można by nazwać „lekturą krytyczną”, znaleźć może oficjalne uznanie jedynie w tych państwach, których władze wykazują polityczną wolę budowania społeczeństwa obywatelskiego. W

Polsce nie było i nie ma takiej woli. W tej sytuacji upowszechnianie modelu „lektury krytycznej” napotyka i napotykać będzie ze znacznym oporem materii. Autorka ma pełną tego świadomość, ależ też wykazuje dużą determinację w „przeorywaniu” tradycyjnej świadomości edukacyjnej.

Wskazaną tu problematykę Habilitantka systematycznie rozwija w wielu innych tekstach, które w *Autoreferacie* zestawiła w cztery grupy tematyczne: /A/*Adaptacje filmowe jako interpretanty literatury i narzędzia edukacyjne*, /B/*Medialne konteksty literatury i edukacji*, /C/*Media w Polsce i Australii – ujęcie porównawcze*, /D/*Internet w kształceniu ustawicznym*.

W krąg odmiennej problematyki wprowadzają publikacje zgromadzone przez Panią Dr Ślósarz w dwóch dalszych grupach tematycznych, opatrzonych tytułem *Dydaktyka wyższej uczelni* oraz *Ocenianie matury z języka polskiego*. W obrębie pierwszej z nich wyróżniają się publikacje poświęcone problematyce kształcenia na odległość. Habilitantka jest autorką kilku bardzo interesujących tekstów diagnozujących szanse i zagrożenia związane z tą formą edukacji, a także – współautorką Poradnika dla osób przygotowujących zajęcia/kursy w formie zdalnej. W ramach drugiej grupy na szczególną uwagę zasługuje poradnik *Plakat i reklama na lekcjach języka polskiego w liceum i technikum* oraz – wspomniana tu już – *Ekspertyza materiałów egzaminacyjnych. Ustny egzamin z języka polskiego*, w której Habilitantka poddała druzgocącej, ale /to bardzo ważna umiejętność/ niezmiernie taktownej krytyce przygotowanego na potrzeby CKE w Krakowie zestawu zagadnień na ustny egzamin maturalny. Ważne wydaje się też opracowanie *Nowa Matura a prawa autorskie*, w którym Badaczka napiętnowała to, że w trakcie matur, nie zawsze należycie przestrzegane są prawa autorskie, przez co kształtuje się u uczniów niewłaściwe nawyki w pracy z tekstem. Należy podkreślić, iż w swoich publikacjach Habilitantka zgłaszała wiele innych cennych propozycji związanych z doskonaleniem (a w szczególności – z uzewnętrznieniem) ustnej części egzaminu maturalnego języka polskiego.

Konkluzja. Analiza pozostałego dorobku naukowego Pani Dr Anny Ślósarz pozwala stwierdzić, iż dorobek ten jest znakomitym świadectwem Jej wysokich kompetencji badawczych, szerokich i zróżnicowanych zainteresowań, znakomitej sprawności pisarskiej i – co także jest ważne u przyszłego samodzielnego pracownika nauki – dużego taktu osobistego.

IV. OCENA AKTYWNOŚCI DYDAKTYCZNEJ I ORGANIZACYJNEJ

Na równi z dorobkiem publikacyjnym Pani Dr Ślósarz imponująco przedstawiają się Jej osiągnięcia dydaktyczne i organizacyjne. Habilitantka jest dyplomowaną nauczycielką języka polskiego o III stopniu specjalizacji zawodowej i 25-letnim stażu zawodowym, opiekunką 7 finalistów etapu centralnego i 27 etapu okręgowego Olimpiady Literatury i Języka Polskiego. W toku pracy przygotowała i wdrożyła w kilkunastu klasach zreformowanego liceum dwa autorskie programy nauczania języka polskiego – *Tekst w dobie mass mediów /2002/* i *Tekst wobec mass mediów /2007/*. W latach 2004-2011 była członkiem jury Powiatowego Konkursu Wiedzy o Środkach Masowego w Myślenicach.

Od 2002 roku Habilitantka jest egzaminatorką maturalną z języka polskiego. W latach 2005-2009 pełniła funkcję przewodniczącej Zespołu Egzaminatorów sprawdzających pisemne zadania maturalne z języka polskiego w Okręgowej Komisji Egzaminacyjnej w Krakowie, a także przewodniczyła lub była członkiem komisji egzaminacyjnych w szkołach myślenickich. Prowadziła również zlecone przez OKE w Krakowie szkolenia dla egzaminatorów zewnętrznych.

Począwszy od 2002 roku Habilitantka pełni funkcję eksperta Ministra Edukacji Narodowej ds. awansu zawodowego nauczycieli. W 2009 współprowadziła *zorganizowane przez MEN* seminarium dla recenzentów podręczników. Jest autorką dwóch ekspertyz, w tym znakomitej *Ekspertyzy materiałów egzaminacyjnych. Ustny egzamin maturalny z języka polskiego*, wykonanej w roku 2015 na zlecenie OKE w Krakowie.

Jako pracownik Uniwersytetu Pedagogicznego im. KEN w Krakowie Pani Dr Anna Ślósarz opracowała autorskie programy oraz prowadziła w systemie tradycyjnym oraz w systemie nauczania zdalnego różnorodne formy zajęć z kilkunastu różnych przedmiotów. Przedmiotami tymi były m.in.: dydaktyka literatury i języka polskiego, komunikacja społeczna, podstawy teorii kultury, polski system medialny, teoria mediów i komunikowania, media jako kontekst dydaktyki literatury; multimedialne moduły tematyczne w nauczaniu języka ojczystego, adaptacja filmowa jako dominujący typ lektury pierworzoru, ewaluacja procesu kształcenia w gimnazjum i szkole ponadgimnazjalnej, media w nauczaniu, media w społeczeństwie, nowe media w warsztacie humanisty, polonistyczna e-dydaktyka, praca z tekstem naukowym, projektowanie kształcenia kulturowo-językowego w gimnazjum, przekazy audialne w odbiorze szkolnym, semiotyka tekstów kultury, stylistyka praktyczna, techniki multimedialne w na-

uczaniu obcokrajowców, współczesna sztuka filmowa, a wreszcie – seminaria magisterskie i licencjackie. Prowadziła też seminaria i zajęcia warsztatowe, adresowane do pracowników UP w Krakowie oraz nauczycieli szkół różnych szczebli.

Habilitantka Jest promotorką 44 prac magisterskich i 32 prac licencjackich. 56 razy występowała w charakterze recenzenta tego rodzaju prac. Ponadto powołana została do pełnienia funkcji promotora pomocniczego w przewodzie doktorskim Pani Mgr Marii Szumery.

Opiniowana opublikowała w witrynie internetowej Instytutu Filologii Polskiej 22 programy praktyk zawodowych oraz 2 karty przedmiotu dotyczące odbywania praktyk zawodowych. Opracowała ponadto *Dekalog elektronicznego komunikowania się studenta z pracownikiem naukowym*

Pani Dr Anna Ślósarz pełniła i pełni różnorakie funkcje organizacyjne, a w tym m.in.:

- członka rektorskiej Komisji ds. Zdalnych Form Kształcenia (od 2014);
- członka Kierunkowego Zespołu ds. Jakości Kształcenia i Kierunkowego Kordynatora ds. Krajowych Ram Kwalifikacyjnych;
- kierownika Zespołu Badań Technik Multimedialnych, Zdalnych i Mobilnych w Edukacji (od 2014);
- konsultanta ds. tworzenia studiów międzyobszarowych i podyplomowych (2014) oraz nowych specjalności (2016);
- kierownika praktyk (w latach 2008-2012) oraz opiekuna rocznika studentów.

Aktywna i wszechstronna działalność Pani Dr Anny Ślósarz spotkała się uznaniem Jej przełożonych. W dowód tego uznania otrzymała w 2003 roku Medal Komisji Edukacji Narodowej oraz w roku 2005 nagrodę Ministra Edukacji Narodowej *Za wybitne osiągnięcia w pracy dydaktycznej i wychowawczej*. Habilitantka jest też laureatką 18 innych nagród i wyróżnień, przyznanych Jej m.in. przez JM Rektora Uniwersytetu Pedagogicznego w Krakowie, Dyrektora Instytutu Filologii Polskiej Uniwersytetu Pedagogicznego w Krakowie, Kuratora Oświaty i Wychowania w Krakowie, Starostę Myślenickiego, Burmistrza Miasta i Gminy Myślenice oraz Dyrektora Liceum Ogólnokształcącego im. T. Kościuszki w Myślenicach.

Konkluzja. Pani Dr Ślósarz jest bardzo doświadczonym, niezmiernie aktywnym i nieprzeciętnie utalentowanym pedagogiem. Pracując zarówno na stanowisku nauczyciela języka polskiego, jak też wykonując obowiązki nauczyciela akademickiego, wykazała się znakomitymi wręcz osiągnięciami dydaktycznymi i organizacyjnymi.

PODSUMOWANIE

W moim przekonaniu droga naukowa i dorobek Habilitantki świadczą o Jej dobrym przygotowaniu do roli samodzielnego pracownika naukowego. Zarówno jednotematyczny cykl publikacji *Wytwory przemysłu medialnego jako interpretanty szkolnych lektur*, stanowiący osiągnięcie naukowe (w rozumieniu *Ustawy o stopniach naukowych i tytule naukowym*), jak też jej bogaty i zróżnicowany dorobek wnoszą istotny i twórczy wkład w rozwój literaturoznawstwa. Nietuzinkowe osiągnięcia badawcze, dydaktyczne i organizacyjne Opiniowanej skłaniają do uznania, iż spełnia Ona ustawowe wymagania stawiane habilitantom. Z prawdziwą zatem satysfakcją przedkładam Komisji Habilitacyjnej, a za jej pośrednictwem Radzie Wydziału Filologicznego Uniwersytetu Pedagogicznego im. Komisji Edukacji Narodowej w Krakowie, wniosek o dopuszczenie Pani Dr Anny Ślósarz do dalszych etapów postępowania habilitacyjnego.

A handwritten signature in blue ink, appearing to read 'L. Jasowski', is centered on the page. The signature is fluid and cursive, with a long horizontal stroke at the end.