

Recenzja tomu Niedosłowność w języku. Język a Komunikacja 37 pod redakcją Marcina Odelskiego, Aleksandry Knapik, Piotra Chruszczewskiego i Władysława Chłopickiego, Kraków: Krakowskie Towarzystwo Popularyzowania Wiedzy o Komunikacji Językowej „Tertium”, 2016.

Przedłożony mi do recenzji tom zawiera *Słowo wstępne*, w którym redaktorzy prezentują sylwetki autorów pomieszczonych tekstów w tym tomie oraz 35 tekstów dotyczących NIEDOSŁOWNOŚCI W JĘZYKU, zawartych w tymże tomie, liczącym 448 stron. Struktura tomu została przez redaktorów podzielona na IX części.

Część I – Kulturowy wymiar niedosłowności zawiera 5 tekstów poświęconych *niedosłowności* w wymiarze wielokulturowym: **1.** Dorota Brzozowska (UO), pisze o *niedosłowności* w kulturze chińskiej, na podstawie książki Hong Ying. K. *Sztuka miłości*. Zwraca Ona uwagę na fakt, że jedną z ważnych cech kultury chińskiej, jest właśnie *niedosłowność*, toteż celem swojego artykułu uczyniła przedstawienie różnych wymiarów *niedosłowności*. Opisuje więc jej wymiary kulturowe i wartości w kulturze chińskiej, zwłaszcza – miłości, ale też poezji. (ss.21-30) **2.** Mariusz Frąckowiak (UO), skupił swoją uwagę na funkcjach frazeologizmów i przysłów w komentarzach gazety *Frankfurter Allgemeine Zeitung*. Podobnie, jak to się ma w Polsce – prasa w Niemczech, również często korzysta w swoich tekstach z frazeologizmów i przysłów, co, jak zauważa Autor dobrze wpływa na ich częste użycie. (ss.31-44) **3.** Elżbieta Kaczmarska (UW) i Alexandr Rosen (UKP¹) opisując *niedosłowności* w języku czeskim, zaprezentowali analizę właściwą w metodologii językoznawstwa korpusowego, przedstawiając wymagania walencyjne oraz analizę kolokacji bezokolicznika. Językoznawstwo korpusowe jest szczególną odmianą językoznawstwa, nieczęsto słabo jeszcze znane, jednak, jak zauważają Autorzy tekstu stwierdzając w konkluzji – dzięki korpusom językowym i metodom automatycznym, możliwe jest uchwycenie metod, których nie potrafią wykryć w nich wyszukiwarki. (ss.45-58) **4.** Katarzyna Kubiszowska (UJ) porusza bardzo interesujący wątek dotyczący *casusu* języka angielskiego jako *lingua franca*, skupiając się szczególnie na różnicach kulturowych, jak też na fakcie niezwyklej popularności we współczesnym świecie, języka angielskiego, używanego

¹ Univerzita Karlova v Praze.

współcześnie w tzw. modelu trzech kręgów: wewnętrznego (użytkownicy rodzimi), zewnętrznego (w których użytkownicy nie są *native speakerami*) i rozszerzającego się. Ważna uwaga Autorki dotyczy kompetencji międzykulturowej, co zauważają niektórzy badacze, że „angielski używany w kontekście globalnym pozbawiony jest wyróżników kulturowych.”² Prezentuje omówienie angielskiego jako *lingua franca*, *kompetencji międzykulturowej*, *perspektyw badawczych*. Autorka podsumowując zauważa, że w Polsce przemiany globalne dopiero się dokonują, proponując obserwację czynników, takich jak: biegłość językowa, kompetencja międzykulturowa, motywacja czy poziom lęku.(ss.45-58) **5.** Uwarunkowania kulturowe dotyczące tabu w języku omawia Sylwia Skuza. Celem opisu w Jej pracy są błuznierstwa w dwóch społecznościach: polskiej i włoskiej. Podkreślając trudności w przekładzie tekstów z języka włoskiego na język polski, z uwagi na bariery kulturowe, autorka w konkluzji trafnie stwierdza, że przekład błuznierstw z języka włoskiego na język polski jest możliwy, ale tylko do pewnego stopnia.(ss.69-78)

Część II – Polityczny wymiar niedosłowności również zawiera 5 artykułów, prezentujących polityczny wymiar *niedosłowności*: **1.** Ewa Białek docieka wagi słowa w przestrzeni publicznej, zwłaszcza zaś metafory politycznej i leksyki wartościującej. Materiał językowy pochodzi z 3 języków – polskiego i rosyjskiego, również angielskiego, co pozwoliło na sformułowanie oceny leksyki wartościującej w dyskursie politycznym, posługującej się także przenośnią.(ss.81-90) **2.** Dwie Autorki – Nika Bogdanowska i Ewa Bogdanowska-Jakubowska, przybliżają *niedosłowność* w analizie kreowania wizerunku 3 osób publicznych, które uczestniczyły w programie publicystycznym „Kropka nad i”, prowadzonym przez Monikę Olejnik. Przeprowadzona przez autorki analiza pozwoliła na omówienie strategii autoprezentacyjnych, które mogą służyć do stworzenia pozytywnego wizerunku polityka/polityków. Bardzo interesujący artykuł.(ss.91-102) **3.** Podobną tematykę prezentuje Anita Filipczak-Białkowska omawiając *niedosłowność* jako strategię w tekstach politycznych, sięga po metodologię gramatyki komunikacyjnej, w ramach której opisuje Ona wypowiedzi posłów prezentujących się w trakcie debat parlamentarnych, które słusznie uznaje za wypowiedzi argumentacyjne. W konkluzji Autorka omawia metody wprowadzania *niedosłowności* do wypowiedzi, w tym – jej funkcje – *maskującą* i *asekuracyjną* oraz sposób interpretacji *niedosłownego* tekstu. Artykuł ważny dla politologów i językoznawców.(ss.103-114) **4.** Bardzo interesujący tekst Jana B. Łompiesia, porusza temat *języka dyplomacji*, który

² Katarzyna Kubiszowska UJ, *Zajęcia międzykulturowe zamiast lektoratów? Casus języka angielskiego jako lingua franca*, w tym omówienie kompetencji kulturowej, perspektyw badawczych

jest postrzegany jako pełny niedopowiedzeń i jak twierdzi Autor tekstu – „jest nadbudowany nad językiem etnicznym”, równocześnie przedstawia cechy i wybrane definicje *dyplomaty*. Pełne eufemizmów i neosemantyzmów teksty w *języku dyplomacji* służą, jak twierdzi, do łagodzenia sporów. W konkluzji uznaje, że język dyplomacji „można traktować jako język specjalistyczny”, zwracając uwagę na fakt, że nawet osoby będące *native speakerami* w języku angielskim, mogą mieć problem ze zrozumieniem prawdziwego sensu. Artykuł poruszający rzadko opisywane kwestie powiązane z językiem dyplomacji, szczególnie w wersji angielskiej. Znakomicie zaprezentowany tekst. **5.** Równie interesującą kwestię, dotyczącą *niedosłowności* w debacie politycznej, opisuje Alicja Maria Okoniewska. W debacie politycznej, obserwowanej w Parlamencie Europejskim, jak twierdzi Autorka, uwypukla się międzykulturowy dyskurs, dzięki któremu możliwe się staje doprecyzowanie przekazu bezpośredniego, z uwagi na wielojęzyczność.(ss.129-138)

Na część III – Prawny wymiar niedosłowności złożyły się 3 teksty. **1.** W pierwszym z nich Joanna Nowak-Michalska opisuje kwestie *niedosłowności* w języku prawa, zwłaszcza zaś zawartych w nim przepisów, gdyż w tym języku znajduje się wiele niedookreślonych znaczeniowo *terminów i zwrotów* w dwóch językach: polskim i hiszpańskim. W obu językach, jak podkreśla Autorka, można opisać różne ich typy: *zwroty nieostre* i *niedookreślone*, poddając je interpretacji, także *klauzule generalne*, które pozwalają na „kojarzenie dobra wspólnego.”(ss.147) Autorka słusznie podkreśla trudności interpretacyjne *klauzul* – z odesłaniem do oceny, którą jest *klauzula generalna*. Artykuł ciekawy i bardzo precyzyjnie opracowany.(ss.141-152) **2.** Podobnie jak w poprzednim tekście, w artykule Anny Nowakowskiej-Głuszak *niedosłowność* dotyczy języka prawnego, w szczególności zaś języka potocznego. Sięga więc Ona do prac Anny Wierzbickiej, dzięki którym interpretuje status obu języków „dokonując dekompozycji” obrazów świata. Ciekawa propozycja posłużenia się przez Autorkę teorią *językowego obrazu świata*, z uwzględnieniem odrębności omówionych obrazów.(ss.153-162) **3.** Małgorzata Rzeszutko-Iwan interpretuje pewien wybór *strategii stosowanych na sali sądowej*. Pracę swoją opiera na strategiach gatunkowych o podłożu prawnym, takich jak: *strategia obrony* i *strategia oskarżania*. Jednak zauważa, że to, co jest niewypowiedziane lub wypowiedziane nie wprost, odgrywa ważną rolę „w przestrzeni jurysdykcyjnej”.(ss.163-172)

Na część IV – Zawodowy wymiar niedosłowności złożyły się tylko 2 teksty. **1.** Artykuł Konrada Juszczyka i Victorii Kamasy, reprezentujący językoznawstwo korpusowe, skupia uwagę na identyfikacji wyrażen metaforycznych w języku polskim na przykładzie rozmów o karierze zawodowej. Materiał empiryczny zawiera definicję *nominalną* i *operacyjną*

metafory językowej. W podsumowaniu Autorzy zdecydowanie stwierdzają, że właściwie poczynione uwagi i zastrzeżenia „pozwoły na opracowanie wstępnej wersji procedury identyfikacji metafor dla polszczyzny. (ss.175-184) 2. Drugi artykuł w tej części autorstwa Barbary Konat reprezentuje również językoznawstwo korpusowe. Swoją uwagę Autorka skupia na cechach wypowiedzi młodych Polaków mówiących o swojej przyszłości zawodowej. Analizuje w nich dwie cechy w wypowiedziach respondentów – *niepewność* i *niedosłowność*. Z tekstu artykułu wynika, że w dwóch ich grupach przeprowadzona została analiza konkordancji wyrażań. Metodą w analizie prezentowanego materiału jest językoznawstwo korpusowe. Wynikiem jest analiza frazy *niepewność* „wydaje się” i „może” oraz frazy „i tak dalej” i „rzeczy”, bowiem materiał empiryczny miał za zadanie pokazać, jak młodzi Polacy mówią w swoich niedosłownych wypowiedziach. Często zdradzają brak orientacji i niepewność, uciekając w niedosłowność.(ss.185-193)

Część V – Granice kłamstwa a niedosłowność zawiera 3 teksty. 1. Tekst Ziemowita Janiaka przedstawia werbalny i niewerbalny aspekt wykrywania kłamstwa w komunikacji interpersonalnej, wykorzystując analizę językoznawczą. Dzięki tej metodzie mógł Autor w swoich badaniach, przyrzeć się analizie komunikatów „wysyłanych przez użytkowników języka”, które wskazały, że nadawcy mijali się z prawdą w sposób uświadomiony. Kłamstwo i fałsz, dzięki analizie językoznawczej dało asumpt do empirycznego potwierdzenia wypowiedzi zarówno prawdziwych, jak też nieprawdziwych. Tekst ważny społecznie. (ss.197-208) 2. Agnieszka Piskorska omawia dość przewrotnie kwestię *niedosłowności* w samym tytule swojego artykułu. Formami językowymi badanymi w tekście są: komplementy, pochwały, słowa uznania. Metodą empiryczną w tym tekście jest Teoria Relewanacji Sperbera i Wilson, która pozwoliła Autorce wyjaśnić dwa źródła *niedosłowności* – kontekstową modyfikację znaczenia poszczególnych słów i nastawienie nadawcy wobec komunikatu. Dzięki temu można było wykazać różnice pomiędzy dwoma rodzajami wypowiedzi przenośnych (poznawczych), jak też afektywnych (budujących relacje społeczne). Tekst znakomicie opracowany, zwłaszcza językowo. (ss.209-217) 3. Tekst autorstwa Joanny Szczęk porusza bardzo interesujący problem *odmowy i kłamstwa* w sytuacji społecznej, na przykładzie „niemieckich listów odmownych na podania o pracę.” Autorka omawia strategię „białego kłamstwa”, która pozwala nadawcy na „pozbycie się dyskomfortu” związanego z koniecznością przekazania przez niego odmowy. Materiał empiryczny stanowią niemieckie listy odmowne (z lat: 2000-2012), w których znajdujemy strategie kreowane przez nadawców – potencjalnych pracodawców, którzy chcąc uniknąć odpowiedzialności sięgają po strategię

niedosłowności. Artykuł bardzo ciekawy z uwagi na rzadko poruszaną problematykę. (ss.219-227)

Część VI – Społeczny wymiar niedosłowności koncentruje się na ważnych społecznie problemach, poruszanych w 3 artykułach. **1.** Pierwszy poświęcony tej tematyce artykuł Mariki Boińskiej omawia pojęcia *dosłowności* i *niedosłowności* w reklamie społecznej. Zasadniczym problemem w Jej pracy jest poszukiwanie (*nie*)*dosłowności* w tejże reklamie i z jakich środków ona korzysta. Informuje także, że Jej artykuł jest jedynie wprowadzeniem do dalszych rozważań nad ukazaną tematyką, twierdząc, że dzięki *niedosłowności* reklama społeczna realizuje swoje cele. Niedosłowność jest więc jedną z charakterystycznych cech w reklamie społecznej. (ss.231-240) **2.** Marcelina Kałasznik analizując nagłówki tekstów prasowych, poświęconych granicom (*nie*)*dosłowności*, przedstawia charakterystykę nagłówków, które reprezentują chwyt perswazyjne. Jak stwierdza Autorka *nagłówek* jest jedną z najmniejszych form tekstu, której przypisane są 2 funkcje – deskryptywna (metatekstowa) i pragmatyczna (tekstowa). Zauważa Ona, że we współczesnych tekstach medialnych „nagłówki coraz bardziej się usamodzielniają.” Przeprowadzona przez Autorkę szeroko zakrojona analiza materiału językowego ujawniła „gry nagłówka z czytelnikiem”, w tym: modyfikacje formy graficznej, modyfikacje formy składniowej, modyfikacje formy leksykalnej, słownictwo silnie zabarwione emocjonalnie, leksemy sugerujące pewne implikacje, użycie leksemów wskazujących na prywatny i ekskluzywny charakter informacji, kreowanie gazety na wiarygodne źródło informacji oraz gry stylizacyjne. Bogactwo materiału – przyćmiewa nieco część teoretyczną, wnioski mają charakter porządkujący, ale bez pogłębionej refleksji. (ss. 241-250) **3.** „Pachnący perfumami” artykuł Agnieszki Rosińskiej-Mamej intryguje reklamami, w których rekonstruuje Ona obrazy – współczesnej kobiety oraz obraz kobiety, który dominował w mediach na przełomie XX i XXI wieku. Odwołując się do wcześniej opublikowanej przez Nią pracy z roku 2004, w której ustaliła, że perfumy są reklamowane przez: „opis ich zapachu; określanie ich przeznaczenia, użytkownika perfum, nawiązywanie do ich nazwy, opis flakonu, powoływanie się na słynne osoby związane w jakiś sposób z danym zapachem.” (s. 252) We współczesnych reklamach perfum kobiety, dla których one powstały, odnoszą się raczej do żyjących obecnie kobiet, np. *dla pewnych swojej siły uwodzenia, to zapach dla nowoczesnych kobiet, specjalnie dla fashionistek, stworzony dla kobiety, która odkryła na nowo lekkość życia.* (ss.251-263)

Część VII – Autowizerunkowy wymiar niedosłowności to bardzo ciekawy jego obszar. **1.** Bardzo obszerny artykuł Anny Barańskiej-Szmitko, prezentuje przebieg i wyniki badania stricte językoznawczego, w którym przeprowadza owo badanie wśród respondentów

tekstów znanych autorów, zwłaszcza kreujących swoją osobowość, równocześnie nie ujawniając tożsamości Autorów, co pozwoliło na zdefiniowanie wpływu zarówno tematu, jak i organizacji wypowiedzi. Artykuł bardzo kompetentnie opracowany i ważny dla tego rodzaju komunikacji. **2.** Tekst Anny Just omawia metody (nie)dosłownego wyrażania siebie przez kobiety, w dawnej polskiej i niemieckiej przestrzeni publicznej, w dwóch aspektach wizerunku około 400 lat temu. Przeprowadzona autorska analiza wskazanych cech pokazała, że cechami „cnotliwości, małomówności, bogobojności i posłuszeństwa”, winna była niewiasta się wyróżniać. Artykuł bardzo ciekawy i świetnie opracowany. **3.** Artykuł Kingi Zielińskiej rozważa kwestię autoprezentacji pierwszych dam w Polsce i w Niemczech. Autorka przeprowadza analizę, w której zauważa, że autoprezentacje pierwszych dam Polski i Niemiec właściwie nie odbiegają od siebie. Jak można się było spodziewać, pierwsze damy obu krajów podejmują ryzyko w swoich prezentacjach, ponieważ wierzą, że pozwolą im one osiągnąć sukces. Co ciekawe, jak zauważa Autorka, pierwsze damy „pod względem stosowanych strategii komunikacyjnych [...] w niczym nie ustępują zawodowym politykom.” Artykuł ciekawy i znakomicie zredagowany i skomentowany. (ss.287-296)

Część VIII – Szkolny wymiar niedosłowności – omówiony w trzech artykułach, to bardzo interesujący zestaw różnych tekstów. Jak wiadomo szkoła dla młodzieży jest miejscem, w którym przebywa się na ogół niechętnie, nie zauważając jej dobrych stron, jednak... **1.** Artykuł Ewy Kowalskiej-Stasiak zatytułowany „Krwawa Mary i inni – o przewiskach nauczycieli i ich (nie)dosłowności” bardzo interesująco prezentuje kwestię przewisk nauczycieli na przykładzie konkretnej postaci nauczycielki, która, jak sądzą jej uczniowie, była zbyt wymagająca, stąd to „malownicze przewisko”. Autorka swoją analizę osadza w paradygmacie kognitywnym, szczególnie zaś w teorii integracji pojęciowej. Artykuł prezentuje ważne przesłanie dla osób uczących młodzież, a bohaterka tego artykułu – nauczycielka została w nim oceniona przez swoich podopiecznych jako antywzór postawy nauczyciela. Ważny i perfekcyjnie opracowany tekst. (ss.299-308) **2.** W kolejnym artykule tej części, Małgorzata Pachowicz omawia (nie)dosłowność w gwarze uczniowskiej, jako językową kreację rzeczywistości. W języku uczniów przenikają się dwie kategorie – *dosłowności* i *niedosłowności*. *Dosłowność* jest dla nich *mówieniem wprost*, a więc otwarcie, natomiast *niedosłowność* to kamuflowanie, w którym podkreślają swoją odrębność, poprzez spontaniczność i oryginalność. Cechy te odzwierciedlają się codziennie w rozmowach, żartach, zabawach uczniów na przerwach, a nawet w czasie lekcji, kiedy komentują różne sytuacje. Pogodny artykuł o poczuciu humoru wśród młodzieży. **3.** Beata Piecuch-Ożarska rozpatruje w swoim tekście (nie)dosłowne aspekty oddziaływania podręcznika w dyskursie szkolnym.

Sytuacja szkolna, zdaniem Autorki, zawiera „wypadkową oddziaływań dyskursu edukacyjnego, pedagogicznego, szkolnego oraz lekcyjnego.” Każdy z nich pełni ważną funkcję w edukacji. Podkreśla ważną funkcję podręcznika uczniowskiego, jego zadania, do których należą: *uporządkowanie logicznie wykończonych wiedzy* (Ingarden 1939), *ułatwianie uczniom pracy poznawczej*, *atrakcyjny i zrozumiały przekaz*, że zaznaczą tych kilka spośród ponad 20 zadań, jakim winien charakteryzować się dobry podręcznik. W dalszej części artykułu Autorka omawia podręczniki anglojęzyczne, ich funkcje – informacyjną, badawczą, operacyjną i samokształceniową. W konkluzji Autorka zauważa, że „rola podręcznika, jako zasobu o usystematyzowanej zawartości” jest niekwestionowana, bowiem porządkuje wiedzę ucznia. W omawianej pracy zaprezentowane zostały doświadczenia ze szkoły amerykańskiej, w której treści przedmiotowe omawia się językiem obrazowym. Bardzo ważny tekst dla nauczycieli i pedagogów. (ss.321-332)

Część IX – Inne wymiary niedosłowności inicjuje 1. tekst Justyny Bajdy, w którym prezentuje tytułową *niedosłowność* w malarskich przedstawieniach poezji i natchnienia poetyckiego. Omawia w nich przykłady wizualizacji pojęcia poezji wraz z towarzyszącym jej malarstwem. Autorka opisuje dialog między słowami i obrazami a ich odbiorcą. Zadaje sobie pytanie: „Czy i jak za pomocą obrazu można pokazać coś, co w zasadzie jest nie do pokazania?” A są to „niezwykłe obrazy poezji i malarstwa, dalekie od klasycznego ideału piękna”. Artykuł w sposób niemal mistyczny oddziałuje na odbiorcę. (ss.335-349) 2. Victoria Kamasa prezentuje w swoim tekście potencjał preferencji semantycznej słowa *miłość* w dwóch korpusach – ogólnym (Narodowym Korpusie Języka Polskiego) i w korpusie tekstów religijnych, zaczerpniętych z korpusu oficjalnych dokumentów Komisji Episkopatu Polski. Autorka w przeprowadzonej przez siebie analizie wyodrębnia różnice między konstrukcjami dotyczącymi miłości na osi: konkretne – abstrakcyjne. W pierwszym z korpusów – NKJP Autorka skupia uwagę przede wszystkim na ludziach, „w relacjach, które ich łączą, w drugim zaś – KEP miłość jest bardziej abstrakcyjna, oddalona od konkretnych relacji czy emocji.” Dobrym dopełnieniem opisu są zaprezentowane w tekście ilustracje. Znakomity artykuł, niezwykle bogaty w treści. (ss.351-360) 3. *Słowo – gest – emocje* to tytuł tekstu Izabeli Kraśnickiej-Wilk, w którym dokonuje Ona analizy dialogu gestów emblematycznych, które towarzyszą afektywnym wypowiedziom dialogicznym. Materiałem empirycznym są tu związki wyrazowe – *somatyzmów frazeologicznych*, np. *ciosać komuś kolki na głowie*, *iść pod prąd*, *machnąć na coś ręką*, itp. Autorka stwierdza, że w czasie dialogu wskazane konstrukcje mogą być silniejszym niż słowa nośnikami treści emocjonalnych (...). Bardzo interesujący artykuł, ukazujący rolę emocji w komunikacji interpersonalnej. (ss.361-370) 4. We wstępie do

swojego artykułu Katarzyna Kwapisz-Osadnik pisze: „Czy tego chcemy, czy nie, każda nasza wypowiedź, obok treści eksplicytnych, zawiera informacje nie wypowiedziane wprost, które wszczepiają się w konstruowane przez nas zdania i często stają się kluczowym komunikatem.” (s.371) Są to wypowiedzi implicytne, których przykłady Autorka analizuje niedopowiedzenia, takie jak: ironia, liota, oksymoron, metafora i metonimia. Przeprowadza też *analizę przypadków implicytności*, omawia również *inferencję jako zdolność poznawczą* oraz *implicytność w terminologii językoznawczej*. Podkreśla również, że „każde niedopowiedzenie odzwierciedla postawę mówiącego względem rozmówcy, co przekłada się na konstrukcję wypowiedzi.” Tekst o wielkiej kreatywności. (ss.371-382) **5.** Artykuł Przemysława Łozowskiego „poszukuje” (nie)dosłowności w definicjach słownikowych – „między wypowiedzianym i domniemanym”. W sposób bardzo interesujący Autor interpretuje istnienie dwóch globalnych rodzajów definicji – *systemowych* i *symbolicznych*. W artykule problem *(nie)dosłowności* odnosi On do sposobu kreowania definicji słownikowych – *między wypowiedzianym i domniemanym*. Autor uznaje, że w przypadku definicji systemowych *dosłowność* odnosi się do relacji wewnątrz językowych, zatem w definicjach symbolicznych „za *dosłowność* należy uznać zwerbalizowane w definiensie elementy wiedzy doświadczeniowej.” Natomiast *niedosłowność* w definicjach symbolicznych „wiąże się ze zdeponowanymi w definiensie interpretacjami, wartościami, skojarzeniami (...) czyli najogólniej z przyjętym punktem widzenia.” Przemysław Łozowski w konkluzji stwierdza, że: „Ponieważ to ludzkie doświadczenie determinuje kształt języka, zapisana w języku wiedza jest niestabilna, obarczona uprzedzeniami, nacechowana brakiem symetrii. (...) [Zatem] *Niedosłowność* w tym przypadku jest bezcennym źródłem wiedzy o conceptach, jakie towarzyszą użytkownikom języka przy wypowiedzaniu słów.” Artykuł niezwykle wnikliwie opracowany. (ss.383-390) **6.** Edyta Manasterska-Wiącek skupia uwagę na *dosłowności* w wypowiedziach dziecięcych. Celem Autorki jest analiza *dosłowności* ich wypowiedzi, które w prezentowanym badaniu pełnią istotną rolę. W przykładzie, który zilustruje tę *dosłowność* odwołam się do scenki, w której „dzieci zanurzają się w świat fantazji i które nie będąc w stanie wyjaśnić znaczenia konkretnego wyrazu – w tym przypadku – przysłówka *szczerze*, bez problemu odtworzyło istniejącą w nim kolokację.” (op.cit.s.394) Autorka stwierdza, że „większość słów opanowanych przez dziecko występuje w ustrukturyzowanych kontekstach.” Zebrany przez Autorkę materiał empiryczny świadczy, że *dosłowność* realizuje się w kilku aspektach – takich jak: subiektywizm oceny, odrealnienie, bądź urealnienie danej sytuacji, także mechanizm odtwarzalności w języku, niezrozumienia danego leksemu, stopień precyzji wypowiedzi kierowanej do dziecka. Znakomity tekst z ważnym przesłaniem. (ss. 391-402) **7.**

Interesujący artykuł Marty Muzioł, dotyczący *niedosłowności* w inskrypcjach nagrobnych poświęconych *zwierzętom*, otwiera bardzo interesującą kwestię dwubiegunowych stanowisk – z jednej strony ludzkiej skłonności do wykorzystywania zwierząt, z drugiej strony przeciwnie – skłonności nadawania zwierzętom statusu członka rodziny, jak omawia za Jackiem Kolbuszewskim Autorka. To, co wspólne ludziom i zwierzętom, to fakt śmierci jednych i drugich. Autorka wyraźnie humanizuje tu i ludzi i zwierzęta, podkreślając równość człowieka i zwierzęcia w obliczu śmierci. Artykuł poruszający, z wyraźnym przesłaniem eschatologicznym. (ss.403-412) **8.** Jadwiga Waniukowa odkrywa w swoim tekście *niedosłowność* w nazwach roślin, zauważając, że nazwy roślin w przeważającej większości są *niedosłowne*. Są bowiem one spuścizną czasów dawniejszych – historycznych, kiedy to je tworzono. *Niedosłowność* w tym kręgu Autorka obrazuje przykładami nazw kwiatów, w tym na przykład: *majowe dzwonki*, *bocianek/ostróżeczka polna*, *lwi ząb/mniszek lekarski*, *babimór* – są to pędy *widlaka* zawieszane pod sufitem w sypialni w dzień Bożego Ciała, mające przeciwdziałać siłom nieczystym. (s.417) Omawia nazwy wielu roślin, jak choćby *kulibaba*, *pasek św. Jana*, *babski ciąg*, *barankowy język* i wiele innych malowniczych określeń, które przekazują tytułową *niedosłowność*. Podobną tendencję *niedosłowności* w nazwach kwiatów, Autorka odnotowuje także w niemieckich nazwach roślin. Problem metaforyczności w tym polu semantycznym, jak stwierdza, polega na tym, że nazwy metaforyczne roślin są właściwie nazwami wtórnymi. (ss.413-425). Tom zamyka angielska wersja abstraktów oraz noty o Autorkach i Autorach.

W zakończeniu swojej recenzji pragnę podkreślić niezwykle staranność prezentowanego tomu, zarówno w estetyce tekstów, jak też ich doboru w poszczególnych częściach. Powstało zatem dzieło niezwykle – bo wciąż *NIEDOSŁOWNE*.

Grażyna Sawicka

Uniwersytet Kazimierza Wielkiego w Bydgoszczy
grazkasaw@wp.pl