

prof. dr hab. Bernadeta Niesporek-Szamburska
Uniwersytet Śląski w Katowicach

Ocena

**dorobku naukowego pani doktor Marty Szymańskiej
i jej rozprawy habilitacyjnej pt. *Między nauką o języku a nauczaniem języka. Koncepcje kształcenia językowego na przełomie XX i XXI wieku.* Kraków 2016, ss. 346.**

1. Sylwetka naukowa Habilitantki

Źródeł naukowej działalności dr Marty Szymańskiej można szukać w tradycji badawczej krakowskiej szkoły dydaktycznej językoznawców polonistycznych. Zanim przejdę do oceny ilościowo-jakościowej dorobku Habilitantki, spróbuję przybliżyć Jej sylwetkę.

Doktor Marta Szymańska od początku swej drogi naukowej jest związana z obecnym Uniwersytetem Pedagogicznym im. KEN w Krakowie (wcześniej WSP im. KEN, następnie Akademia Pedagogiczna im. KEN). Dyplom ukończenia studiów otrzymała w 1993 roku. W 2003 roku uzyskała stopień doktora nauk humanistycznych w zakresie językoznawstwa na podstawie rozprawy pt. *Metafora w twórczych wypowiedziach pisemnych uczniów* przygotowanej pod kierunkiem prof. dr hab. Heleny Synowiec. Poprawiona, zmieniona wersja tej dysertacji poświęconej analizie tekstów uczniowskich została opublikowana w 2012 roku.

W latach 1993-2003 dr Szymańska pracowała jako asystent w Instytucie Filologii Polskiej, a następnie od roku 2003 – jako adiunkt w Instytucie Języka Polskiego Uniwersytetu Pedagogicznego im. KEN w Krakowie, kierując swoje zainteresowania ku badawczemu podejściu do nauczania języka polskiego: zajmowała się relacjami między przyswajaniem wiedzy o języku a jego używaniem przez uczniów, nowymi tendencjami w nauczaniu języka czy też integracją kształcenia językowego, kulturowego i literackiego.

2. Ocena dorobku naukowego

Dorobek naukowy dr Marty Szymańskiej obejmuje zróżnicowaną, ważną teoretycznie i mającą liczne zastosowania praktyczne tematykę. Dorobek ten po doktoracie liczy ok. 40 pozycji opublikowanych oraz 5 złożonych do druku. Znajdują się wśród nich 2 książki, 2 redakcje tomów zbiorowych (jedna samodzielna, jedna współredaktorska) oraz 27 rozpraw i artykułów, wchodzących w skład tomów zbiorowych i czasopism, materiały dla studentów, 8

recenzji publikacji, a dodatkowo w kategorię tę można włączyć prowadzenie stałej kolumny w „Nowej Polszczyźnie”.

Lektura tego zbioru dostarcza informacji o przedmiocie zainteresowań pani dr Marty Szymańskiej oraz o sposobie ich realizacji na drodze badań naukowych. Dorobek obejmuje bowiem kilka polonistycznych obszarów badawczych, a w każdym z wybranych obszarów Habilitantka ma wiele do powiedzenia. Jednak najważniejszą domeną jej badań stały się od początku pracy naukowej problemy edukacji – w tym szczególnie dydaktyka języka polskiego.

Wyraźnie sprecyzowany przedmiot zainteresowań obejmuje wiele zagadnień szczegółowych, którym Habilitantka poświęciła opracowania i rozważania owocujące refleksją teoretyczną, przekładaną się na praktykę edukacyjną, dającą się przełożyć na praktykę nauczycielską i wychowawczą. Z tej trudnej, łączącej kilka dyscyplin dziedziny, p. dr Marta Szymańska opublikowała najwięcej znaczących artykułów. Wśród zagadnień podejmowanych często i konsekwentnie należy wymienić zwłaszcza takie, jak:

- koncepcje kształcenia językowego;
- dydaktyka języka polskiego na tle dydaktyk innych języków;
- retoryka w kształceniu językowym na różnych poziomach nauczania;
- dyskurs edukacyjny, zwłaszcza odnoszony do kontekstu pomocy polonistycznych – podręczników;
- nowe technologie w edukacji;
- neurodydaktyka;
- teksty kultury w perspektywie analitycznej.

Jak wskazują daty pojawiania się opracowań autorstwa Habilitantki, zainteresowania naukowe rozwijała stopniowo, pogłębiając je i precyzując. Po uzyskaniu stopnia doktora ich punkt wyjścia stanowiły badania związane z analizą materiałów dydaktycznych (scenariuszy dla nauczycieli, podręczników, zwłaszcza z perspektywy retorycznej) i tekstów (np. *Analiza i interpretacja tekstu w perspektywie retorycznej* – 2009), następnie były to badania dotyczące tradycyjnych i nowych koncepcji edukacyjnych oraz celów nauczania języka polskiego, a także skuteczności ich realizacji w procesie rozwijania języka ucznia. To problem nurtujący p. Doktor do dnia dzisiejszego, a dotyczący właściwych proporcji i wzajemnych związków między wiedzą o języku a kompetencją komunikacyjną uczniów w nauce szkolnej – zawsze z uwzględnieniem kontekstu wypowiedzi i społecznych ról młodych uczestników komunikacji. Habilitantka poświęciła tak sprecyzowanemu zakresowi (koncepcjom kształcenia językowego) wiele opracowań i rozważań owocujących licznymi refleksjami teoretycznymi,

zawsze jednak z możliwością ich przełożenia na praktykę edukacyjną. Rozważania kierowane są do szerokiego odbiorcy, a zwłaszcza do polonistów (jako że były drukowane także w polonistycznych czasopismach dla nauczycieli). Ich aplikacyjnym sprawdzianem były we wczesnej działalności Habilitantki współautorskie – tworzone w zespole – programy i podręczniki gimnazjalne do języka polskiego z serii „To lubię” (pisane w znacznej części po doktoracie: od 2001 do 2005 roku wraz z metodyczną obudową dla nauczycieli polonistów). Warto wspomnieć o tej dydaktycznej części osiągnięć pani Doktor, analizując Jej dokonania naukowe (sama Habilitantka jedynie o nich wspomina w swym autoreferacie), ponieważ stanowią właściwe tło i empiryczną bazę dla Jej dalszych dokonań badawczych. Między innymi – stanowią dla dr Szymańskiej punkt wyjścia dla badań dotyczących możliwości wykorzystania w nauczaniu takich koncepcji uczenia języka, jak podejście komunikacyjne: przy wiązaniu tego podejścia z koncepcją opartą na opisie struktury języka. W ostatnim opracowaniu – wiązanie to dotyczy także perspektywy kognitywnej. W rozwoju postawy badawczej Habilitantki możemy więc obserwować udane połączenie perspektywy teoretycznej i praktycznej, aplikacyjnej – ze stale obecnymi w pracy badawczej analizami podręczników, także pod kątem reprezentowanych w nich tematów, problemów, zbiorowości społecznych, jako że stanowią one konteksty edukacji językowej w dyskursie dydaktycznym.

W ostatniej monografii – o czym w tym miejscu jedynie wspomnę – Habilitantka uwzględnia w swych poszukiwaniach związanych z koncepcjami nauczania języka polskiego ustalenia także innych dziedzin językoznawstwa (m.in. socjolingwistyki, pragmatyki czy teorii tekstu).

Stosunkowo wcześniej Habilitantka podjęła też w swych rozważaniach problem włączenia w koncepcję edukacji językowej perspektywy retorycznej jako przydatnej do oceny oddziaływania tekstu na odbiorcę. Analiza z tej perspektywy pojawia się w szeregu opracowań: od wcześniejszych, śledzących retoryczność w tekstach podręczników (współautorskie artykuły z Haliną Mrazek pt.: *W poszukiwaniu elementów retoryczności tekstu (analiza przykładowa)* – 2008; i *Retoryka i retoryczność w wybranych podręcznikach: horyzonty szkolnych interpretacji* – 2008); przez samodzielne teksty: *Retoryka przemówienia w wybranych podręcznikach dla szkół ponadgimnazjalnych* (2012), *Dawne wzory edukacji retorycznej oraz współczesne nurty retoryki a edukacja ponadgimnazjalna* – odnoszące badania do dawnych retorycznych wzorów (2009); po teksty wskazujące na możliwości wykorzystania retoryki do interpretacji tekstów, także – literackich: *Retoryka jako narzędzie interpretowania i kreowania dziecięcego świata w literaturze Rene Goscinny'ego, Jeana Jacques'a Sempé'a „Nowe przygody Mikołajka”*(2010). Można powiedzieć, że p. doktor

Marta Szymańska stała się specjalistą retorycznych strategii komunikacyjnych w dyskursie edukacyjnym.

Dosyć wcześnie też do poruszanych zagadnień doszła u Habilitantki kompetencja językowa uczniów oraz jej konsytuacyjne uzależnienie. Można wskazać na załączek badania tego zakresu problemów w „przeddoktorskich” opracowaniach pt. *Uczeń wobec języka swego otoczenia* (2001) i *Metafory w wypowiedziach gimnazjalistów* (2002), które w nowszych rozważaniach zostały rozwinięte w prace związane z językiem ucznia we współczesnym kontekście cywilizacyjnym czy w opracowania dotyczące uwarunkowań neurodydaktycznych nauki języka, a także prezentujące własne stanowisko w dyskusji wokół konieczności dokonywania zmian w edukacji w jej sytuacyjnych uwarunkowaniach.

Spośród prac z kręgu badań nad językiem ucznia poprzedzających publikację rozprawy habilitacyjnej chciałabym zwrócić uwagę przede wszystkim na monografię pt. *Metafory w twórczych wypowiedziach pisemnych uczniów*. Praca powstała na podstawie dysertacji doktorskiej Habilitantki, z rozbudowaną częścią teoretyczną (teorie metafory, klasyfikacje metafor, psychologiczno-pedagogiczne podejście do wyobraźni, metafory, twórczego myślenia, samej twórczości, kryteria wyodrębniania metafor). Zasadniczo oparta jest na empirii: na podstawie prozatorskich prac uczniowskich (13-15 lat) i wyekscerpowanych z tekstów metafor (nie tylko wyraźnie twórczych, ale też wszystkich konstrukcji metaforycznych, które dla uczniów mogą być świeże i odkrywcze), p. Marta Szymańska dokonuje w niej analizy sposobów posługiwania się metaforą przez młodych użytkowników języka, nasycenia tekstów uczniowskich konstrukcjami o charakterze metaforycznym, analizuje je pod kątem typów użytych metafor czy też rozpoznania funkcji, jakie one pełnią w tekście. Swą monografią wypełnia pewną lukę w badaniach nad metaforą prowadzonych w związku z edukacją szkolną – przed opublikowaniem monografii brakowało analiz, które zajmowałyby się kreacją metaforyczną uczniów w starszym wieku szkolnym i kształtowaniem się ich stylu osobniczego. Warto podkreślić fakt, że materiał badawczy został potraktowany w pracy wieloaspektowo (z perspektywy teoretycznoliterackiej, lingwistycznej – w tym semantycznej, frekwencyjnej – i psychologicznej) i z wykorzystaniem interdyscyplinarnej metodologii. Całość analityczna ma więc sporą wartość poznawczą – jej wyniki, ważne dla badań nad językiem młodzieży, mają znaczenie tyleż dla badań podstawowych, jak i dla praktyki, zwłaszcza edukacyjnej (co dodatkowo podkreśla Autorka podsumowaniem z wnioskami dydaktycznymi).

Przyglądając się zagadnieniom podejmowanym przez panią dr Martę Szymańską, można zauważyć, że Habilitantka poddaje je oglądowi z różnych perspektyw:

socjolingwistycznej, pedagogicznej, pragmalingwistycznej, teorii komunikacji oraz dydaktyki. W opisie zjawisk wykorzystuje tradycyjne i nowe osiągnięcia nauki, jak strukturalizm czy lingwistyka tekstu, teoria aktów mowy, retoryka i aksjologia, ale także neurobiologia czy kognitywizm. Habilitantka odznacza się także zdolnością do całościowego oglądania problematyki polonistycznej. Ten swoisty synkretyzm metodologii i integracyjne ujęcie wychodzą na dobre jej uwrażliwieniu na edukację. Świadczą o tym, że p. dr Marta Szymańska widzi korzyści płynące z wielorakich uzasadnień i podbudów teoretycznych. Jest badaczką wnikliwą, pogłębiającą interesujące ją problemy i analizującą je z różnych stron, konfrontującą wyniki empirii ze współczesną teorią językoznawczą. Potrafi też tworzyć teksty naukowe precyzyjnie – z dbałością o ich kompozycję i styl. Nauczyciele poloniści znajdą w tych tekstach wartościowe podpowiedzi co do tego, jak rozwijać kompetencje uczniów, jak doskonalić ich językową sprawność. Tym samym lingwoedukacyjna wiedza językoznawcza została niewątpliwie tymi pracami wzbogacona.

Daty publikowanych przez Habilitantkę prac dowodzą, że jej rozwój naukowy, początkowo dość wolny (tuż po doktoracie), postępował w tempie równomiernym, ulegając przyspieszeniu i intensyfikacji po 2008 roku, a zwłaszcza w ostatnich latach.

Wszystkie teksty odznaczają się dobrym poziomem naukowym i poprawnością metodologiczną. Wyróżniają się wśród nich te stanowiące niejako rekapitulację wcześniejszych badań poświęconych problemom szczegółowym. Do takich należy monografia habilitacyjna.

3. Ocena osiągnięcia naukowego wskazanego jako podstawa przewodu habilitacyjnego

Jako przewidziane prawem osiągnięcie, stanowiące podstawą ubiegania się o stopień doktora habilitowanego w dziedzinie nauk humanistycznych w dyscyplinie językoznawstwo, Habilitantka podaje monografię *Między nauką o języku a nauczaniem języka. Koncepcje kształcenia językowego na przełomie XX i XXI wieku*. Wydawnictwo Naukowe UP. Kraków 2016.

Monografia stanowi swoistą sumę prowadzonych wcześniej badań oraz przemyśleń zarówno teoretycznych, jak i zorientowanych na praktykę dydaktyczną. Odznacza się też jako tekst o charakterze naukowym, dobrze świadcząc o kompetencjach Habilitantki jako badacza zjawisk nie tylko językowych, jak też o jej sprawności pisarskiej. Tytuł rozprawy w pełni odpowiada jej treści. Pani Doktor zwraca uwagę na problem, wokół którego dyskusja w dydaktyce języka polskiego toczy się od samego początku – ważnej dla szkolnego nauczania

języka relacji między teorią i praktyką. Najogólniej ujmując, monografia stanowi szeroko rozwiniętą myśl dotyczącą nauczania języka ojczystego w szkole, jest głosem poszukującym drogowskazu, „złotego środka”, wśród obecnych w dyskursie edukacyjnym poglądów na sposoby rozwijania języka ucznia. Wybór tematyki badawczej jest więc ze wszech miar trafny. Jak pisze sama dr Marta Szymańska:

„[...] praca wyrasta z pragnienia spojrzenia na przeszłość z perspektywy współczesności, a także z chęci zebrania i uporządkowania tendencji, które towarzyszą, organizują, wpływają na szkolną edukację w zakresie nauczania języka ojczystego. Inspiracji do jej powstania było wiele – praktyka uczenia w szkole, obserwowanie, jak uczą inni (doświadczeni nauczyciele i początkujący studenci), nauczanie indywidualne, analizowanie i pisanie podręczników, tworzenie materiałów dla nauczycieli, rozmowy z nauczycielami, rozmowy z uczniami, a także uważna lektura tego, co do tej pory napisano na temat kształcenia językowego” (s. 10). Praca ma więc zamocowanie zarówno w teorii lingwistyki edukacyjnej, w empirii, w działaniach aplikacyjnych, jak też w doświadczeniach dydaktycznych swoich i innych uczących.

Całość przedstawiona w formie monografii obejmuje dziewięć poprzedzonych wstępem i zamkniętym podsumowującym zakończeniem rozdziałów. Dopełniają ją, zgodne z konwencją książki naukowej, bogate zestawienie literatury przedmiotowej i podmiotowej (zestawienie podręczników i dokumentów oświatowych), ułatwiający lekturę indeks osobowy oraz streszczenie w języku angielskim. Wywód konstytuują naprzemiennie komponenty teoretyczno-erudycyjne, opisowo-erudycyjne oraz komponent analityczny, odnoszący się do literatury przedmiotu i w niewielkim zakresie – do analizy podręczników, a także do krótkich relacji z badań eksperymentalnych. Szkoda, że komponent analityczny nie został zaprezentowany szerzej, by mocniej podbudować tworzoną propozycję dotyczącą uczenia języka polskiego. Pewne rozdziały zostały zamknięte syntetycznymi podsumowaniami, zawierającymi wnioski odnoszone do warstwy merytorycznej i ułatwiające porządkowanie treści.

Jak wskazuje druga część tytułu monografii, celem badawczym było odtworzenie/wyłonienie koncepcji kształcenia językowego w wieku XX i na początku XXI wieku, a także zarysowanie tendencji zmian, jakim one podlegały. Habilitantka analizuje literaturę przedmiotu, zestawia koncepcje ze stanem nauki w czasie, kiedy je tworzone, ukazuje specyficzne uwarunkowania, uzasadnia ich funkcjonowanie. Przedstawiane koncepcje kształcenia językowego w XX i XXI wieku – podzielone na dwie części: odnoszącą się do strukturalizmu i poststrukturalistyczną – nie pozostają zawieszona w próżni

– Habilitantka obudowuje je opisem sytuacyjnych uwarunkowań kulturowych, a także związanych z rozwojem teorii języka. Celowo rozdziela obie części koncepcji kształcenia: tę opartą na opisie języka (rozdział 2.) oraz koncepcje poststrukturalistyczne (komunikacyjne, rozwijania języka – rozdział 8.), uzasadniając zachodzące zmiany i konieczność modyfikowania tradycyjnego paradygmatu nie tylko konsytuacją (rozdział 3. – zmiany cywilizacyjne: transformacja szeroko rozumianej kultury, nowe technologie, zalew informacyjny, dominacja kultury obrazu), ale także odmiennymi perspektywami widzenia języka, reprezentowanymi przez różne odmiany językoznawstwa. Do opisu przeobrażeń zachodzących w szkole Marta Szymańska wraca w rozdziale 7., powołując się na dwa komponenty dyskursu edukacyjnego z lat 90. (czyli na dyskusję nad miejscem gramatyki w nauczaniu języka oraz na analizę porównawczą podstaw programowych (z 1999 roku i obecną), a także na analizę 4 serii podręczników ilustrującą niewielki zakres komunikacyjnego aspektu rozwijania języka w obowiązującej podstawie).

Przyjęty przez Habilitantkę rodzaj eksploracji tworzy w sumie konstrukcję, dla której przemyślanym wprowadzeniem stał się rozdział pierwszy, niezwiązany z dydaktyką języka punkt wyjścia. Habilitantka akcentuje w nim rolę języka w życiu jednostki i całych społeczeństw, przytaczając głosy badaczy reprezentujących różne dyscypliny – filozofów, językoznawców, pedagogów, psycholingwistów i neurobiologów. W ten sposób sygnalizuje już na wstępie swe interdyscyplinarne i holistyczne podejście do badanych zagadnień. Przybliżając argumenty ukazujące znaczenie języka, p. Doktor uwydatnia jednocześnie wagę jego kształcenia i wszechstronnego rozwijania.

W kolejnych (po uzasadnieniu konieczności zmiany paradygmatu kształcenia) rozdziałach (4. i 5.) Marta Szymańska przybliży lingwistyczne podstawy przeobrażeń w kształceniu języka oraz ich inspirujących implementacji w glottodydaktyce (rozdział 4.). Usytuowanie docelowej (własnej) koncepcji nauczania języka w szerokim i zróżnicowanym kontekście naukowym i sytuacyjnym (przypomnijmy, jako służebne wobec koncepcji nauczania języka opisane zostały w rozdziale 5.: funkcjonalizm, lingwistyka tekstu, tekstologia, analiza dyskursu, pragmatyka, socjolingwistyka, kognitywizm) wymagało od Autorki wypracowania spójnych i przekonujących zasad wyboru koncepcji językoznawczych, umiejętności selekcji, a także wykazania się znajomością propozycji przesuniętych na dalszy plan, również – dopełnienia lub modyfikacji koncepcji poprzedników. Treść tej części skomponowana została w głównej mierze ze spostrzeżeń innych autorów i Habilitantka zrobiła to w sposób satysfakcjonujący. Podobało mi się zarysowanie „interlingwistycznego” pola, choć zabrakło tu wskazania na gotowe już rozwiązania (np. funkcjonalne potraktowanie wiedzy o języku

Urszuli Żydek-Bednarczuk – z 2002 roku – w tomie: *W kręgu zagadnień dydaktyki języka i literatury polskiej*. Katowice); czy kompleksowo opracowane sfunkcjonalizowane kształcenie sprawności systemowej nawiązujące do opracowań glottodydaktycznych autorstwa Jerzego Podrackiego i Katarzyny Kozłowskiej z 2012 roku – w tomie *Wiedza o języku i kompetencje językowe uczniów*. Katowice).

Za inspirującą dla koncepcji rozwijania języka ucznia Habilitantka uznaje glottodydaktykę. W rozdziale 4. zwraca więc uwagę na glottodydaktyczne podejścia do uczenia się języka. Wydaje się jednak, że przedstawione tam treści zostały ujęte zbyt ogólnikowo. Po pierwsze dlatego, że oba typy dydaktyk (glottodydaktyka i dydaktyka języka ojczystego/pierwszego), posługując się identycznymi pojęciami (mam na myśli *metodę*), rozumieją je zupełnie inaczej. Już zresztą krótkie przybliżenie przez Habilitantkę kolejnych „metod” glottodydaktycznych wskazuje, że rozumiane są one inaczej, szerzej niż metody polonistyczne. Chciałabym też zwrócić uwagę na dość skromny – w stosunku do współczesnego stanu badań glottodydaktycznych – „zestaw” prezentowanych podejść do nauczania języka. Jako inspirujące dla rozwijania języka można wskazać opracowania polskich glottodydaktyków (I. Janowskiej, A. Seretny, E. Lipińskiej, P. Gębala, G. Zarzyckiej, W. Miodunki). Jednak samą propozycję wykorzystania podejść glottodydaktycznych w budowaniu nowoczesnej koncepcji rozwijania języka uznaję za wyjątkowo trafną.

Znaczący dla rozważań teoretycznych i wyznaczenia kierunku koncepcji nauczania języka jest rozdział 6., terminologiczny, w którym dr Marta Szymańska w sposób satysfakcjonujący „mierzy się” z wszechobecnością pojęcia *kompetencja*, a także z doprecyzowaniem pojęć: *sprawność*, *umiejętność*, *świadomość językowa*. I w tym przypadku wskazanie na opracowania glottodydaktyczne doprecyzowałoby dodatkowo pojęcie *sprawności* (por. np. Dakowska 2007).

Na koniec (rozdział 9.) Habilitantka przedstawia komunikacyjno-kognitywną koncepcję uczenia języka, która wyrasta z wiedzy, doświadczeń i praktyki dydaktycznej badaczki, a także z rozumowania przeprowadzonego podczas analizy dyskursu edukacyjnego, a stanowi swoiste łączenie strukturalizmu i poststrukturalizmu. Zgodnie ze współczesnymi paradygmatami, dotyczącymi uczenia i uczenia się, pani Doktor przyjmuje perspektywę antropocentryczną – punktem odniesienia staje się w tej koncepcji uczeń i jego wzrastanie w atmosferze autentycznej rozmowy oraz postawa działaniowa (w podejściu działaniowym). Istotą pracy nad językiem ucznia jest rozwijanie świadomości językowej, której jednym z elementów pozostaje kompetencja językoznawcza, wiedzę o języku zaś traktuje się jako

element wspomagający, zabezpieczający językowy rozwój w przypadku pojawienia się błędów. Punkt wyjścia (i dojścia) dla działań rozwijających świadomość stanowi autentyczny i motywujący tekst, pobudzający do rozmowy (w perspektywie „tekstocentrycznej”). Teoria językoznawcza byłaby wtedy ujęta – zgodnie z ustaleniami psychologii poznawczej – jako czynnik przyspieszający rozumienie nawet w młodszych klasach szkoły podstawowej. Czy jest to propozycja nowa? Pewną nowością (bo nie nowością absolutną) byłoby w tej koncepcji – poza znanymi wcześniej komponentami – wzmocnienie (powrót do) komponentu teoretycznego. Marta Szymańska proponuje, by wprowadzać go w działaniach dydaktycznych zorientowanych komunikacyjnie w sposób funkcjonalny. Jak stwierdza:

„Jest to także próba pokazania, że uczenie języka nie musi być dokonywaniem wyboru między teorią i praktyką, nawet wtedy, gdy teoria jest odsunięta na dalszy plan, a dominuje przekonanie o konieczności praktykowania języka w różnych sytuacjach komunikacyjnych” (s. 17) .

W prezentowanej koncepcji można rozpoznać wiele znanych wcześniej komponentów: połączenie elementów koncepcji strukturalistycznej i komunikacyjnej, łączenie neurodydaktyki z antropocentryzmem, funkcjonującego obecnie w szkole ujęcia tekstocentrycznego z włączeniem do edukacji technik glottodydaktycznych (zadaniowych). To eklektyczne – czy raczej holistyczne ujęcie, jest swego rodzaju novum w propozycji koncepcji kształcenia. Eklektyzm w paradygmacie uczenia języka we współczesnych czasach nie jest zresztą uznawany za grzech – w wykonaniu Habilitantki okazuje się świeżą i efektywną propozycją do realizacji. Można więc powiedzieć, że, stosując wskazane wcześniej uporządkowane procedury badawcze, Habilitantka zrealizowała w pełni cele swych badań. Praca wyczerpująco odtwarza koncepcje kształcenia językowego w wieku XX i wyłania koncepcję na miarę początku XXI wieku. Oceniana książka rzuca też nowe światło na uwarunkowania, które zmuszają do zmiany paradygmatu kształcenia języka.

Podsumowując uwagi na temat zawartości rozprawy i warsztatu naukowego Habilitantki, chciałabym podkreślić ich zalety:

- gruntowna wiedza językoznawcza łączona z jej funkcjonalnym wykorzystaniem;
- dobra orientacja w problematyce dydaktyki językowej i edukacji oraz w dyscyplinach przyległych;
- solidna znajomość należącej do różnych dziedzin literatury przedmiotowej;
- bogactwo metod badawczych;
- umiejętność łączenia wielu perspektyw badawczych, dobrze służąca wiarygodności wniosków;

- umiejętność organizacji i uporządkowanego przedstawienia badań oraz wniosków.

Konkluzja w tej części recenzji jest więc następująca:

Dr Marta Szymańska spełnia ustawowy wymóg uzyskania stopnia doktora habilitowanego, wnosząc swą monografią i pozostałym dorobkiem naukowym po doktoracie znaczny wkład w badania językoznawcze.

4. Ocena aktywności naukowej, dydaktycznej, popularyzatorskiej oraz współpracy międzynarodowej

Spójrzmy najpierw na popularność dorobku dr Marty Szymańskiej. Korzystają z niego dydaktycy języka (w formie tzw. cytacji, uwzględnienia w zestawieniach literatury przedmiotowej), a także – co ważne w przypadku badań językoznawczych i dydaktycznych – nauczyciele poloniści. Habilitantka przedstawia bowiem aktualne problemy nurtujące badaczy oraz praktyków i niebanalnie je opracowuje. Popularności przysparza jej też działalność aplikacyjna i opinia uznanego autora podręczników – członka zespołu opracowującego wspomnianą już serię podręczników do języka polskiego „To lubię!” oraz ich obudowę metodyczną (w latach 1997-2002). Jest bowiem współautorką podręczników do kształcenia językowego dla klas 1-3 gimnazjum, a także obszernych komentarzy do projektów (drukowanych w poradnikach dla nauczycieli. Popularność jako znawcy zagadnień zawdzięcza także swemu związkowi z czasopismami uznanymi przez polonistów, jak „Polonistyka” i „Nowa Polszczyzna”, w którym prowadziła stałą rubrykę (w latach 2003-2008).

Inny czynnik budujący pozycję dr Marty Szymańskiej w środowisku to aktywny udział w życiu naukowym, przejawiający się w czynnym uczestnictwie w licznych ogólnopolskich konferencjach, sympozjach i warsztatach (udział w 26 konferencjach z referatem, w tym w dwóch konferencjach zagranicznych i w 19 – poza macierzystym ośrodkiem dydaktycznym), a także czynne członkostwo w Polsko-Czeskim Towarzystwie Naukowym (2013-2015, w planach było badanie polskich i czeskich podręczników do nauczania języka ojczystego) oraz w międzynarodowym Komitecie redakcyjnym czasopisma LLCE „International Journal on Language, Literature and Culture in Education”.

Pani Marta Szymańska wykazała się dużą aktywnością jako organizator nauki i dydaktyki na swej uczelni: od 2013 roku pełni funkcję sekretarza redakcji czasopisma „Annales Universitatis Paedagogicae Cracoviensis. Studia ad Didacticam Litterarum Poloniarum et Linguae Polonae” (od 2015 roku czasopismo na liście punktowanych), jest

pomysłodawczynią i twórcą strony internetowej czasopisma. Była sekretarzem komisji rekrutacyjnej, opiekunem kolejnych roczników studiów, kierownikiem pracowni polonistycznej w Instytucie Filologii Polskiej (2014-2015); organizatorką praktyk śródrocznych i ciągłych studentów Uniwersytetu Pedagogicznego w krakowskich szkołach podstawowych; koordynatorką prac nad „Certyfikatem jakości przygotowania do zawodu nauczyciela polonisty” (przyznawanym przez Uniwersytet Pedagogiczny od 2015 roku) i autorką projektu dyplomu.

Jako pracownik naukowo-dydaktyczny Marta Szymańska wypromowała 20 prac licencjackich i magisterskich (tematyka: nauczanie języka polskiego, kształcenie językowe). W latach 2003-2015 zrecenzowała ok. 50 prac magisterskich i licencjackich. W Katedrze Dydaktyki Literatury i Języka Polskiego Marta Szymańska prowadzi zajęcia (wykłady i ćwiczenia) na obu poziomach studiów specjalności nauczycielskiej i na studiach podyplomowych dla nauczycieli języka polskiego jako obcego – z przedmiotów kierunkowych, kursu stylistyki praktycznej (dla studentów wszystkich specjalności), zajęcia z TIK-u. W latach 1997-2011 dr Marta Szymańska prowadziła także zajęcia dla uczestników Kursu dla Nauczycieli Języka Polskiego z Zagranicy (w Instytucie Filologii Polskiej UP w Krakowie). Uczyła studentów z zagranicy (głównie z Ukrainy, a ostatnio z Rosji).

Inne aktywności dydaktyczne i popularyzatorskie Habilitantki podejmowane od początku pracy naukowo-dydaktycznej są równie liczne. Mieszczą się w nich: 1) praca (wraz z zespołem) nad programem nauczania języka polskiego dla gimnazjum, a także dla liceum ogólnokształcącego i technikum; 2) warsztaty i wykłady dla nauczycieli popularyzujące podręczniki i nowe koncepcje nauczania języka polskiego (ponad 80 spotkań w całej Polsce), a także wykłady na targach podręczników szkolnych (w Poznaniu, Szczecinie czy Warszawie); 3) praca egzaminatora okręgowych komisji egzaminacyjnych (z numerem 43, od 2000 roku) egzaminów z przedmiotów humanistycznych w gimnazjum; 4) praca obserwatora OKE egzaminów gimnazjalnych i maturalnych w krakowskich szkołach; 5) organizacja spotkań z nauczycielami i lekcji pokazowych dla odwiedzających uczelnię gości zagranicznych (2015 – z Wilna, 2016 – z Uniwersytetu z Uniwersytetu Karola w Pradze); 6) udział jako wykładowcy w projekcie unijnym „Praktyka bez barier. Nowa jakość kształcenia” (w ramach Europejskiego Funduszu Społecznego; Program Operacyjny Kapitał Ludzki, 2013), we współpracy z Akademią Pomorską w Słupsku; 7) współpraca z wydawnictwami (m.in. praca w zespole opracowującym hasła do wielokrotnie wznawianych: *Encyklopedii podręcznej* i *A-Z popularna encyklopedia* – wydawanych przez Wyd. Kłuszczyński; 8) recenzent konkursów humanistycznych dla szkół podstawowych i gimnazjalnych

organizowanych przez Kuratorium Oświaty w Krakowie (od 2012); 9) intensywna i ścisła współpraca ze szkołami ćwiczeń, z Kuratorium Oświaty w Krakowie, z Ośrodkiem Doskonalenia Nauczycieli, z Okręgową Komisją Egzaminacyjną w Krakowie (jako członek zespołu opracowującego koncepcję egzaminu gimnazjalnego i recenzent propozycji arkuszy egzaminacyjnych OKE w Krakowie).

Aktywność Habilitantki została dostrzeżona i nagrodzona w 2002 roku zespołową nagrodą rektora AP II stopnia.

5. Konkluzja końcowa

Jeśli spojrzeć na całość dorobku naukowego Habilitantki, widać wyraźnie, że wyrasta on przede wszystkim z zainteresowania działaniami edukacyjnymi. Ocenianą rozprawę pani dr Marty Szymańskiej, *Między nauką o języku a nauczaniem języka. Koncepcje kształcenia językowego na przełomie XX i XXI wieku*, należy uznać za udane i wartościowe studium naukowe. Jego wskazane zalety, podobnie jak cały dorobek naukowy, wystarczająco bogaty i zróżnicowany, mogą być ocenione wysoko. Autorka wykazuje się też stosowną aktywnością naukową, dydaktyczną, a także stosownym zaangażowaniem organizacyjnym w liczne prace swego instytutu, prace związane z kształceniem studentów, a ponadto współpracuje intensywnie ze środowiskiem edukacyjnym.

Przedstawione przez dr Martę Szymańską dokonania naukowe stanowią wystarczającą przesłankę, by uznać ją za spełniającą ustawowe wymagania stawiane kandydatom do stopnia doktora habilitowanego. Jako recenzent wyrażam w tej sprawie pozytywną opinię i wnioskuję do Komisji Habilitacyjnej, a za Jej pośrednictwem – do Wysokiej Rady Wydziału Filologicznego Uniwersytetu Pedagogicznego w Krakowie o nadanie Pani dr Marcie Szymańskiej stopnia naukowego doktora habilitowanego w zakresie językoznawstwa.

B. Mieszkowski-Szamborska

5 lipca 2016 roku