

prof. dr hab. Irena Kamińska-Szmaj
prof. zw. Uniwersytetu Wrocławskiego

Wrocław 27 II 2014

Ocena działalności naukowej i rozprawy habilitacyjnej

pt. *Agresja. Studium semantyczno-pragmatyczne*

dr Bożeny Taras

w związku z wszczęciem przez Radę Wydziału Filologicznego Uniwersytetu
Pedagogicznego w Krakowie postępowania habilitacyjnego

Dr Bożena Taras pracę naukowo-dydaktyczną na stanowisku asystenta rozpoczęła w 1987 roku w Wyższej Szkole Pedagogicznej w Rzeszowie, na której to uczelni w roku 1998 obroniła pracę doktorską. Od 1998 r. – już jako adiunkt – jest zatrudniona w Instytucie Filologii Polskiej Uniwersytetu Rzeszowskiego. Starania dr Bożeny Taras o uzyskanie stopnia naukowego doktora habilitowanego wieńczą więc Jej dwudziestosześcioletnią działalność naukową i dydaktyczną.

Zgodnie z wytycznymi dotyczącymi kryteriów oceny kandydata do stopnia doktora habilitowanego (Rozporządzenie Ministra Nauki i Szkolnictwa Wyższego z dnia 1 września 2011 r.) zasadniczym przedmiotem oceny Habilitantki będzie wskazane we wniosku osiągnięcie naukowe, czyli monografia zatytułowana *Agresja. Studium semantyczno-pragmatyczne* (Rzeszów 2013, ss. 315). Ponadto ocenie poddane zostaną: dorobek naukowy oraz aktywność naukowa, popularyzatorska i dydaktyczna w okresie po uzyskaniu stopnia doktora. W autoreferacie Habilitantka nie wspomina o udziale w projektach badawczych, o stażach zagranicznych czy współpracy międzynarodowej, co zapewne świadczy o braku aktywności na tych polach działalności naukowej.

1. Działalność dydaktyczna oraz aktywność naukowa i popularyzatorska

Dr Bożena Taras jest doświadczonym i wszechstronnym dydaktykiem, prowadzi bowiem różnorodne zajęcia językoznawcze na różnych kierunkach edukacji uniwersyteckiej. W swojej karierze nauczyciela akademickiego Habilitantka prowadziła zajęcia z wielu dyscyplin językoznawczych, a także konwersatoria wykraczające poza tradycyjne kursowe przedmioty, co świadczy o jej dużym zaangażowaniu dydaktycznym, o gotowości do ciągłego wzbogacania wiedzy, a przede wszystkim o otwartości na nowe potrzeby współczesnej uniwersyteckiej edukacji polonistycznej. Na uwagę zasługuje fakt, że do jej obowiązków dydaktycznych należy również prowadzenie seminariów licencjackich i magisterskich oraz wykładów, które to zajęcia w tradycji uniwersyteckiej powierza się samodzielny pracownikom naukowym. Ponadto dr Bożena Taras ma spore osiągnięcia w organizowaniu życia naukowego zarówno studenckiego, jak i doktoranckiego. Godna podziwu jest Jej działalność kulturalna, integrująca środowisko studenckie wokół różnych inicjatyw artystycznych. Aktywność naukowo-popularyzatorska Habilitantki wykracza też poza mury uczelni, zorganizowała bowiem w ramach działalności Towarzystwa Miłośników Języka Polskiego wiele odczytów naukowych dla uczniów i nauczycieli szkół rzeszowskich. Dr Bożena Taras współorganizowała kilka konferencji naukowych o zasięgu ogólnopolskim, pełniła też wiele odpowiedzialnych funkcji, m.in. opiekuna specjalności dziennikarskiej, członka kolegium redakcyjnego czasopisma naukowego „Słowo. Studia językoznawcze”, przewodniczącej oddziału rzeszowskiego TMJP.

Dr Bożena Taras uczestniczyła, wygłaszając referaty, w około czterdziestu konferencjach ogólnopolskich i międzynarodowych organizowanych przez różne krajowe ośrodki naukowe.

Przedstawione w wielkim skrócie dokonania dydaktyczne i popularyzatorskie oraz podejmowane przez Habilitantkę działania zmierzające do kulturalnego i naukowego wzbogacenia środowiska rzeszowskiego, a także duża aktywność naukowa zasługują na pozytywną ocenę.

2. Ocena osiągnięć naukowych (dorobek publikacyjny po doktoracie)

Od czasu uzyskania tytułu doktora, czyli w l. 1999 - 2013, dr Bożena Taras opublikowała 29 artykułów, część z nich w cenionych czasopismach i seriach wydawniczych. Ponadto Habilitantka współredagowała dwa zbiory artykułów oraz opublikowała dwie autorskie książki. Pierwsza z nich zatytułowana *Dyskurs taneczny ziemi rzeszowskiej. Analiza pragmatolingwistyczna* (1999) to podsumowanie wieloletnich badań Autorki nad folklorem ziemi rzeszowskiej, które prowadziła w ramach przygotowania rozprawy doktorskiej. Monografia ta zyskała uznanie nie tylko w środowisku językoznawczym ze względu na oryginalne metodologicznie spojrzenie na taniec ludowy jako złożone wielokodowe zjawisko kulturowe. Do tego nurtu badań nad kulturą ludową ziemi rzeszowskiej należy włączyć kilka publikacji, które świadczą o poszerzaniu obszaru zainteresowań Habilitantki o problematykę językowego obrazu świata (np. *Językowo-kulturowy obraz lasu w folklorze rzeszowskim*, 2000; „*A ty babo jadowito...*” *Kulturowy i językowy obraz kobiety...*2001; „*Jo se chłopok z witki...*” *Ludowy stereotyp mężczyzny...* 2003), o badania nad dziedzictwem kulturowym ziemi rzeszowskiej (np. *Folklor taneczny ziemi rzeszowskiej. Tradycja i współczesność*, 2010; *Kultura taneczna – tradycja i współczesność*, 2011). Wszystkie publikacje z tego obszaru badań to solidne, oparte na bogatym materiale źródłowym opracowania, świadczące o fascynacji Autorki folklorem ziemi rzeszowskiej, o jej porządnym warsztacie polonistycznym i kulturoznawczym.

Pozostając przy tematyce folkloru, dr Bożena Taras opublikowała w Biuletynie PTJ interesujący artykuł o szczególnej roli zachowań niewerbalnych w konstytuowaniu tańców ludowych (*Lingwistyka a komunikacja niewerbalna (na przykładzie tańców ludowych ziemi rzeszowskiej)*, 2000). Ten tekst i kilka innych publikacji ujawniają przesunięcie zainteresowań Habilitantki w kierunku zagadnień komunikacji interpersonalnej osadzonej nie tylko w szerokim kontekście kulturowym i historycznym, ale uwzględniającej również zmiany wynikające z nowych narzędzi porozumiewania się. Np. w wartościowym i cennym poznawczo artykule o rozmowie w przestrzeni wirtualnej Autorka stawia ważne postulaty badawcze i przedstawia wnioski cenne dla współczesnych badań z zakresu genologii lingwistycznej („*Słowo do słowa robi się rozmowa*”, czyli kilka spostrzeżeń na temat rozmowy, 2003). Z kolei w artykule *Anonim w Internecie, czyli o komunikacji incognito* zwraca uwagę na zmianę wzorców komunikacyjnych, na konsekwencje wynikające z odrzucenia tradycyjnych norm zachowań językowych.

Współczesne przemiany kulturowe czy – szerzej - cywilizacyjne i ich wpływ na rozwój polszczyzny wzbudzają zainteresowanie wielu językoznawców. Również te zagadnienia stały się przedmiotem zainteresowań Habilitantki, która poddaje analizie przekazy prasowe, radiowe i internetowe, przesuwając punkt ciężkości badań na cel komunikacyjny, na odbiór tekstu, na kompetencje językowe uczestników komunikacji, a także na etykę i estetykę wypowiedzi (np. *Ku stylowi wysokiemu konwersacji (na przykładzie audycji radiowej "Lista ważnych pytań"*, 2006; *Relatywne i antynomiczne wartościowanie kampanii irackiej*, 2007; *Intertekstualność w spotach wyborczych...*, 2010; *Ekspansja wulgarności w języku i kulturze*, 2011). Wchodząc na teren pragmatyki językowej, dr Bożena Taras z powodzeniem zajęła się problemami perswazji językowej, emocjonalizacją wypowiedzi oraz regułami grzeczności językowej, a zwłaszcza ich łamaniem. Szczególnie dużo uwagi poświęciła przejawom agresji językowej, obecnej w różnorodnych

sytuacjach komunikacyjnych (np. *Przekleństwa i wulgaryzmy w języku mieszkańców wsi rzeszowskiej*, 2005; *Młodzi gniewni w Internecie – o agresywnych zachowaniach językowych młodzieży*, 2009). Podsumowując, należy podkreślić, że dorobek naukowy Habilitantki mieszczący się w szerokim nurcie komunikacji społecznej ujawnia znamieny rys jej sylwetki naukowej, a mianowicie wrażliwość na – jak sama podkreśla w autoreferacie – „piękno, dobro i prawdę ojczystej mowy”, ale też przede wszystkim konsekwencję metodologiczną, zdolność dokonywania precyzyjnych analiz językowych oraz krytycznych i samodzielnych syntez.

Na marginesie głównych zainteresowań badawczych dr Bożeny Taras można umieścić kilka publikacji poświęconych kreowaniu świata w tekstach artystycznych. Pokazując obraz lasu w „Panu Tadeuszu”, motywy słowiańskie w poezji Karola Wojtyły, a także konceptualizację kategorii czasu w wierszach Haliny Poświatowskiej, Habilitantka poszerza swój warsztat badawczy o narzędzia wypracowane na gruncie teorii językowego obrazu świata i językoznawstwa kognitywnego, koncentrując swoją uwagę głównie na zagadnieniach z zakresu aksjologii.

Przegląd najważniejszych dokonań naukowych dr Bożeny Taras prowadzi do konkluzji, że jest to dorobek o trwałych wartościach poznawczych, który niewątpliwie wnosi cenny wkład w badania kultury ludowej z wykorzystaniem najnowszych metodologii, a także poszerza wiedzę z zakresu współczesnej komunikacji społecznej, ze szczególnym uwzględnieniem perspektywy pragmalingwistycznej, aksjologicznej i kulturotwórczej.

3. Ocena rozprawy habilitacyjnej

Zainteresowanie dr Bożeny Taras pragmalingwistyką, widoczne w najnowszych publikacjach Habilitantki i wystąpieniach na konferencjach naukowych, zaowocowało przygotowaniem rozprawy habilitacyjnej pt. *Agresja*.

Studium semantyczno-pragmatyczne, wydanej w 2013 r. Książka ta wpisuje się w popularny w ostatnich latach się nurt badań, obfitujący w publikacje, zarówno językoznawców, jak i przedstawicieli różnych dziedzin nauk społecznych, krytycznie opisujące i analizujące zachowania werbalne i pozawerbalne uczestników komunikacji społecznej, którzy, łamiąc zasady grzeczności językowej i przekraczając normy etyki słowa, nie przestrzegają wzorów kultury ukształtowanych w danej społeczności. Autorka, zajmując się różnymi przejawami zachowań agresywnych, wykorzystuje bogaty dorobek swoich poprzedników, twórczo go rozwijając i wnosząc nowe perspektywy badawcze, a zwłaszcza uzupełniając o nowe spostrzeżenia wynikające z oglądu zebranego przez siebie materiału językowego.

Książka Bożeny Taras oprócz konwencjonalnej ramy tekstowej w postaci *Zagadnień wstępnych*, *Uwag końcowych* i *Bibliografii* oraz *Summary* zawiera dodatkowo bardzo przydatne indeksy (przedmiotowy i semantyczny), ułatwiające czytelnikowi odszukanie ważnych dla niego informacji. Zasadnicza część pracy składa się z trzech części, podzielonych na rozdziały i zakończonych podsumowaniem. Tak podzielona praca ujawnia koncepcję metodologiczną Autorki, czyli jej dążenie do wieloaspektowego pokazania badanego zachowania komunikacyjnego, czemu służy przyjęty synkretyzm narzędzi badawczych podporządkowanych dociekaniom naukowym realizowanym w poszczególnych częściach rozprawy. Od razu dodam, że taka koncepcja ujęcia tytułowego zjawiska komunikacyjnego uatrakcyjniła treść książki i pozwoliła zawrzeć wiele ciekawych wniosków oraz usystematyzować i wzbogacić wiedzę z różnych obszarów nie tylko językoznawstwa, ale i komunikacji społecznej.

W *Zagadnieniach wstępnych* przede wszystkim Autorka zarysowuje metodologię, przedmiot i zakres badań oraz wskazuje obszary dociekań naukowych, które zostały w pracy pominięte lub w niewielkim stopniu uwzględnione, ale którym w przyszłości należałoby poświęcić więcej uwagi. Z

tego wstępnego fragmentu pracy wyłania się nie tylko obraz uporządkowania teoretycznego pracy, ale też postawa badawcza Habilitantki, wyrażona w formie tezy: „Człowiek stał się agresywny, przeżywa kryzys, bo utracił miarę, tożsamość. Innymi słowy, uczestnik aktu agresji jest kimś, kto zagubił się we współczesnym świecie: odrzuca normy społeczne i kulturowe, przekracza granice uczciwości i moralności, zrywa z otwartością i szczerością” (s.24). Ta teza, do której Autorka często wraca w swojej książce i która ujawnia jej wrażliwość na negatywne zjawiska we współczesnym świecie, może jednak budzić pewne zastrzeżenia ze względu na ograniczoną diagnozę zachowań agresywnych, obecnych przecież nie tylko we współczesnym życiu społecznym i na które ma wpływ wiele innych czynników. Ponadto we wstępnych zagadnieniach w pierwszym podrozdziale Bożena Taras bardzo skrótowo i wybiórczo zwraca uwagę na uwarunkowania zachowań agresywnych, przesuwając punkt ciężkości na współczesne przejawy przemocy fizycznej w postaci nieustających konfliktów zbrojnych i aktów terrorystycznych, zaledwie wspominając o zmieniającym się świecie wartości, o przyzwoleniu na akty agresji w życiu rodzinnym i towarzyskim itp. Jest to raczej szkic wprowadzający w problematykę badań, a nie poważne naukowe rozpoznanie zjawiska agresji wraz ze wskazaniem jego różnorodnych uwarunkowań. Jednak, na szczęście, pogłębione rozważania na ten temat Autorka zawarła w części pierwszej monografii, w której znalazła się charakterystyka psychologiczno-socjologiczna zachowań agresywnych oraz przegląd prac językoznawczych poświęconych agresji wraz ze szczegółową analizą uwarunkowań komunikacyjnych oraz form i wykładników agresji językowej. Ta część pracy świadczy o erudycji autorki, o krytycznym i twórczym korzystaniu z naukowego dorobku poprzedników, o jej porządnym warsztacie badawczym, a przede wszystkim jest dobrym wprowadzeniem teoretycznym do dwóch kolejnych części empirycznych.

Druga część pracy poświęcona jest rozważaniom semantycznym, których zwieńczeniem jest eksplikacja wyrażenia *agresja*, w której zostaje wykorzystana

rama afektywna *czuję* oraz rama wolicjonalna *chcę spowodować*. Zaproponowana eksplikacja prowokuje do dyskusji i zapewne ją w środowisku językoznawców wywoła (moją wątpliwość budzą dwa człony eksplikacji: *czują się dobrze z tego powodu; wiedzą, że są to złe rzeczy*). Do ważnych osiągnięć przeprowadzonych analiz zebranego materiału językowego zaliczyłabym ustalenie cech konotacyjnych leksemu *agresja*, umiejscowienie jego znaczeń w kontekście pragmatyczno-komunikacyjnym i pokazanie poszerzenia zakresu użycia we współczesnej polszczyźnie. Semantyczne dociekania wzbogacają badania ankietowe, które zostały wykorzystane do pokazania różnic w konceptualizacji pojęcia *agresja* przez współczesnych użytkowników języka. Niedosyt budzi fakt, że do badań ankietowych wybrano jedynie studentów, uczniów i więźniów, co nie pozwoliło w pełni uchwycić zróżnicowania w pojmowaniu i aksjologizacji badanego pojęcia oraz zarysowujących się w ostatnich latach zmian nacechowania emocjonalnego tego leksemu, na które niewątpliwie ma wpływ wiele innych parametrów socjologicznych (Autorka zdaje sobie sprawę z ograniczoności zebranego materiału ankietowego, pisząc na s. 152 – 153 o potrzebie uwzględnienia w badaniach innych grup zawodowych).

Duże uznanie budzi ostatnia część pracy ze względu na wielość poruszanych problemów, szeroką perspektywę badawczą oraz niezwykle bogaty materiał językowy ilustrujący tezy Autorki. Pragmalingwistyczna perspektywa analizy różnorodnych tekstów pozwoliła spojrzeć na zachowania agresywne z punktu widzenia ich uwarunkowań psychologicznych, neurobiologicznych, socjologicznych i kulturowych, a także komunikacyjnych. W tej części pracy agresywne zachowania ukazane są na tle zaburzeń tożsamości, a zwłaszcza ukrytej tożsamości w przestrzeni wirtualnej. Ponadto Bożena Taras łączy akty agresji między innymi z takimi zjawiskami, jak tabu komunikacyjne, poprawność polityczna, manipulacja, kłamstwo, wulgaryzacja w języku i

kulturze. Za wręcz wzorcową i dydaktycznie bardzo przydatną uznaję analizę cyklu spotów reklamowo-wyborczych (*Mordo ty moja*) z roku 2007.

Podsumowując ocenę recenzowanej rozprawy habilitacyjnej, chciałabym podkreślić, że wszechstronność opisu semantycznego, precyzyjne wykorzystanie narzędzi lingwistycznych, a jednocześnie wielowątkowość i umiejętne sięganie do szerokiego kontekstu społeczno-kulturowego to jej podstawowe i bezdyskusyjne walory. Interdyscyplinarne i wieloaspektowe ujęcie badanego działania językowego uważam za metodologicznie inspirujące i – jak udowodniła Autorka – przynoszące dużej wagi naukowe ustalenia. Książka Bożeny Taras *Agresja. Studium semantyczno-pragmatyczne* to opracowanie cenne poznawczo w aspekcie komunikacyjnym i ogólnokulturowym, łączące refleksje teoretyczne z analizą bogatego materiału językowego.

Konkluzja końcowa

Pozytywna ocena rozprawy habilitacyjnej oraz dorobku naukowego, a także działalności dydaktycznej i aktywności naukowo-popularyzatorskiej przemawia więc za tym, by dr Bożenę Taras uznać za dojrzałą badaczkę, twórczo włączającą się w najważniejsze nurty współczesnej lingwistyki. Dlatego wnioskuję o dopuszczenie dr Bożeny Taras do dalszych etapów postępowania habilitacyjnego.


A handwritten signature in blue ink on a light blue background. The signature reads "Renata Kamińska-Simej".

Wrocław 27 II 2014