

Prof. zw. dr hab. Małgorzata Świącicka
Instytut Filologii Polskiej i Kulturoznawstwa
Uniwersytet Kazimierza Wielkiego
w Bydgoszczy

Recenzja

**dorobku naukowego, dydaktycznego i organizacyjnego doktora Romana Starza
w związku z postępowaniem o nadanie stopnia doktora habilitowanego
wszczętym na Wydziale Filologicznym
Uniwersytetu Pedagogicznego im. Komisji Edukacji Narodowej w Krakowie**

Dr Roman Starz swoje życie zawodowe związał z kieleckim środowiskiem naukowym, choć jego naukowe aspekty wypracowywał i rozwijał pod kierunkiem, najogólniej rzecz ujmując, językoznawczej szkoły krakowskiej oraz śląskiej. Jest On absolwentem Wyższej Szkoły Pedagogicznej w Kielcach, w której to uczelni w 1980 roku uzyskał tytuł magistra filologii polskiej na podstawie pracy magisterskiej nt. *Słownik frekwencyjny „Trenów” Jana Kochanowskiego*, napisanej pod kierunkiem profesor Teodozji Rittel. Profesor Teodozja Rittel była też promotorem rozprawy doktorskiej Romana Starza na temat *Odchylenia od norm ortograficznych w wypracowaniach uczniów klas IV-VIII szkół podstawowych (Próba ustalenia list frekwencyjnych)*, recenzowanej przez prof. dra hab. Edwarda Polańskiego z Uniwersytetu Śląskiego oraz dra hab. Edwarda Stachurskiego z ówczesnej WSP w Krakowie, na podstawie której w 1996 roku Rada Wydziału Humanistycznego Wyższej Szkoły Pedagogicznej w Krakowie nadała Mu stopień doktora nauk humanistycznych w zakresie językoznawstwa. Od 1992 roku dr Roman Starz jest nauczycielem akademickim (obecnie w Zakładzie Edukacji Polonistycznej Instytutu Filologii Polskiej) w swojej macierzystej uczelni, dziś Uniwersytecie Jana Kochanowskiego w Kielcach; w różnych latach zatrudniany był też w innych szkołach wyższych regionu (m.in. w Wyższej Szkole Biznesu i Przedsiębiorczości w Ostrowcu Świętokrzyskim oraz w Staropolskiej Szkole Wyższej w Kielcach).

Już na wstępie mojej recenzji chcę podkreślić, że Habilitant tak prowadził i prowadzi swoje naukowo-badawcze życie, żeby miało ono znaczenie dla edukacji polonistycznej, zawsze był blisko szkoły, nauczyciela i ucznia (co zresztą już w 1986 roku dokumentuje Nagroda Inspektora Oświaty i Wychowania w Kielcach), a walor jego naukowych dokonań w dyscyplinie językoznawstwa stosowanego zasługuje na wielkie uznanie. Jeśli dziś szczególnie wymaga się od naukowca prac badawczych mających praktyczne zastosowanie, to dorobek naukowy dra Romana Starza w pełni realizuje to zadanie.

Osiągnięcia naukowe

Dorobek naukowy dra Romana Starza sytuuje się w nurcie badawczym lingwistyki edukacyjnej, na co niewątpliwy wpływ miała Jego Mistrzynie – Profesor Teodozja Rittel – autorka założeń teoretyczno-metodologicznych wymienionego działu lingwistyki stosowanej. Habilitant należy do tego pokolenia językoznawców, dla którego relacja mistrz – uczeń jest niezwykle ważna. Twórczo inspirując do naukowego rozwoju, pozwala ona bowiem wyrosnąć, a tak zdecydowanie dzieje się w przypadku dra Romana Starza, na badacza samodzielny, dojrzały i uznany. Te walory swojego warsztatu naukowego buduje Habilitant przez lata, w sposób zarówno wartościowy jakościowo (zwłaszcza w zakresie podstaw teoretyczno-metodologicznych prac, celów badawczych, materiału językowego), jak i reprezentatywny statystycznie. Choć charakterystyka ilościowa nie jest tak istotna, warto – dla zilustrowania systematycznego powiększania dorobku publikacyjnego – przywołać dane liczbowe: przed doktoratem dr Roman Starz opublikował 1 książkę współautorską oraz 4 artykuły, natomiast Jego dorobek po doktoracie obejmuje: 2 monografie autorskie oraz 33 artykuły, w tym 25 autorskich, 8 zaś współautorskich (w języku angielskim, z różnym udziałem procentowym – od 10% do 80% – Habilitanta), w sumie więc 38 prac opublikowanych; opublikowanych dodajmy od razu w czasopiśmie krajowym (1 z listy ERIH), zagranicznych, w liczących się krajowych lub międzynarodowych pracach zbiorowych, seriach wydawniczych, studiach (por. np. warszawskie *Studia Pragmalingwistyczne*, krakowskie *Studia Logopedyczne*, *Prace Naukowe Uniwersytetu Śląskiego* czy *Sprawności językowe*, *Wartościowanie w dyskursie edukacyjnym*, *Societal Factors Shaping Wellness in Disability*). Tak więc dr Roman Starz jest autorem publikowanym nie tylko w macierzystym kieleckim wydawnictwie, ale też, a to istotne, w licznych innych wydawnictwach w takich chociażby ośrodkach naukowych, jak: Warszawa, Kraków, Lublin, Katowice, Rzeszów, Łódź, Bydgoszcz.

Habilitant – przedstawiciel lingwistyki edukacyjnej dał się przede wszystkim poznać jako niestrudzony badacz sprawności ortograficznej uczniów. Ważny naukowo i dydaktycznie wątek badawczy – ortografia pojawia się w pierwszych publikacjach dra Romana Starza w 1986 roku i jest kontynuowany systematycznie do roku 2003. Habilitant wiele szczegółowych problemów badawczych (m.in. rola list frekwencyjnych w nauczaniu ortografii, zróżnicowanie uczniowskich błędów ortograficznych, rola szkoły w zapobieganiu błędom ortograficznym) rozstrzyga zarówno w cyklu kilkunastu artykułów (szczególnie interesujące w mojej ocenie to: *Odchylenia od norm ortograficznych a wyrazy synchronicznie*

obce w wypracowaniach uczniów klas IV-VIII czy *Odchylenia od norm ortograficznych w różnych częściach mowy*), jak i w monografii autorskiej pt. *Odchylenia od norm ortograficznych w wypracowaniach uczniów w wieku 10-14 lat*, AŚ Kielce 2000, ss. 345. Publikacje dra Romana Starza sytuujące się w nurcie badania uczniowskiej kompetencji ortograficznej oceniam bardzo wysoko. Oparte na solidnej podstawie materiałowej (2 500 wypracowań), rejestrujące ponad 10 000 odchyień od normy ortograficznej, pozwalają ich autorowi formułować ważne poznawczo i naukowo wnioski (m.in. na temat relacji ortografia a system języka, nauki pisania jako nauki języka obcego, przyczyn odchyień od normy ortograficznej, indywidualizacji procesu nauczania ortografii), mające niepodważalne znaczenie dla kształcenia językowego w szkole.

Pisany tekst uczniowski, zróżnicowany gatunkowo (np. wypracowanie, charakterystyka, opis postaci) interesuje dra Romana Starza nie tylko jako przedmiot badań sprawności ortograficznej. W jego dorobku naukowym godne uwagi są także liczne szkice dotyczące zagadnień leksykalnych, relacji semantycznych (m.in. *Ograniczenia przeciwstawności przymiotnikowej (na materiale słownictwa z wypracowań uczniów szkół podstawowych)*, *Antonimy przymiotnikowe oceniające człowieka w wypracowaniach uczniów klas IV szkoły podstawowej*) czy procesu tworzenia wypowiedzi uczniowskiej (np. *Sposoby rozpoczynania tekstów swobodnych przez uczniów klasy czwartej szkoły podstawowej*). Dra Romana Starza naukowo zajmuje nie tylko tekst tworzony przez ucznia, ale też dla ucznia, czyli dyskurs podręcznikowy (tj. *Dla kogo podręcznik?* czy *Elementy niejęzykowe komunikacji interpersonalnej w ćwiczeniach z podręczników szkolnych*). Szczególną nadto wartość, według mnie, mają nowsze, z ostatnich kilku lat, tak indywidualne, jak i zespołowo prowadzone badania, których efektem są publikacje we współautorstwie na temat komunikacji interpersonalnej, zwłaszcza tej powstającej w środowisku dzieci z zaburzeniami mowy czy w środowisku osób z różnorodnymi dysfunkcjami natury psychicznej, neurologicznej, społecznej (np. *The level of development and school situation of children with interpersonal communication difficulties*; *Children with health and developmental deviations based on functioning in a team of a group with interpersonal communication difficulties as an example*; *Social and medical problems of people with schizophrenia*; *The influence of knowledge and attitudes of family on psychosocial development of a child with cerebral palsy*). Spośród wymienionych, ogólnie bardzo ważnych szkiców, na zauważenie zasługują te poświęcone szkolnej komunikacji językowej, w tym językowi w sytuacjach konfliktowych, czy komunikacji rodzica z dzieckiem z mózgowym porażeniem dziecięcym.

Można więc śmiało stwierdzić, że dr Roman Starz rozwija na przestrzeni lat swój warsztat teoretyczno-metodologiczny, w sposób przemyślany rozszerza problematykę badawczą,

pogłębia dotychczasowe badania, sięgając jednocześnie po nowe techniki badawcze (tj. umiejętność od 1993 roku obsługi programu komputerowego do badania mowy dzieci „CHILDES” dzięki przeszkoleniu przez prof. Briana MacWhinney’a).

Choć przedstawione dotąd dokonania naukowe Habilitanta nie wchodzą w skład wymienionego przez Niego w dokumentacji osiągnięcia naukowego, bardzo dobrze je motywują, uzasadniając spójność dorobku i konsekwencję badawczą. Wypracowaniu najważniejszego osiągnięcia naukowego (monografia pt. *Pola tematyczne opisu postaci w języku uczniów. Analiza lingwoedukacyjna, Instytut Filologii Polskiej UJK w Kielcach, Kielce 2013, ss. 379*) służą również, wcześniej już rozpoznawane przez Habilitanta wątki badawcze (odnotowane wyżej w recenzji), dotyczące na przykład słownictwa uczniów, wyznaczania pól tematycznych w badaniu tegoż czy opisu postaci. Można więc powiedzieć, że opiniowana monografia stanowi zwieńczenie określonego etapu badań dra Romana Starza, zwieńczenie, dodajmy od razu, ze wszech miar wartościowe naukowo i ciekawe poznawczo, na pewno pożyteczne też dla praktyki edukacyjnej.

Kompozycja książki *Pola tematyczne opisu postaci w języku uczniów. Analiza lingwoedukacyjna* nie budzi moich wątpliwości. Przejrzysta struktura, logicznie spójna, napisana zgodnie z regułami stylu naukowego monografia obejmuje sześć rozdziałów, obudowanych rozważaniami wstępnymi, zakończeniem, aneksem, bibliografią, wykazem skrótów, spisem tabel i rycin oraz streszczeniem w języku angielskim. Dwa pierwsze rozdziały służą precyzyjnemu wyłożeniu podstaw teoretycznych i metodologicznych monografii, rozdziały kolejne (od trzeciego do szóstego) mają charakter badawczy, interpretacyjny w zakresie kategorii pól tematycznych w opisie postaci, językowego obrazowania koleżanki i kolegi w analizowanym gatunku wypowiedzi, dalej uwaga skupia się na spójności tychże wypowiedzi oraz wyrazach tematycznych na listach rangowych. Zasygnalizowana jedynie w sposób uogólniony kompozycja książki przekłada się na jej walory merytoryczne. Watorów tych jest sporo, jednak najistotniejsze, potwierdzające wartość warsztatu naukowca, dotyczą kwestii teoretyczno-metodologicznych, pomysłu badawczego, doboru materiału językowego, umiejętności analitycznych oraz rezultatów badawczych. Przejdźmy do rozwinięcia wskazanych elementów oceny monografii.

Ciekawy, nowy pomysł badawczy, konstytuowany przez takie kategorie badawcze, jak: pole tematyczne, opis postaci, język uczniów, realizuje autor w sposób tak samo wyczerpujący, jak i oryginalny. Wyraz oryginalności stanowi przede wszystkim nowatorska próba wykorzystania teoretycznego zaplecza pola językowego do oceny kompetencji lingwistycznej ucznia według założeń metodologicznych lingwistyki edukacyjnej, z wykorzystaniem metod językoznawstwa kwantytatywnego (po te sięga Habilitant już

w swoich pierwszych pracach badawczych) czy w jakimś stopniu nawet metodologii kognitywnej. Dr Roman Starz odwołuje się do klasyfikacji pól tematycznych słownictwa wspólnego, zaproponowanej przez Andrzeja Markowskiego. Świadomy jednak specyfiki uczniowskiego opisu postaci (m.in. ograniczony zasób leksykalny tych tekstów) proponuje zmodyfikowany podział – 37 pól tematycznych wypełnionych licznymi podgrupami – uwzględniając nadto nazwy własne czy w oddzielnej grupie umieszczając słownictwo oceniające. Na podkreślenie zasługuje realizacja przez dra R. Starza postulowanego już wcześniej przez lingwistów powiązania badań frekwencji słownictwa z badaniami słownictwa tematycznego w celu określenia słów charakterystycznych dla danego typu dyskursu. Porządek klasyfikacji odzwierciedla zatem hierarchię pól według częstości użycia wyrazów w tekście od *Stosunków międzyludzkich* po *Wieś*. Zaproponowane rozwiązanie teoretyczno-metodologiczne, oparte na wszechstronnym rozpoznaniu teorii i precyzyjnych założeniach metodologicznych, dobrze służy materiałowi badawczemu wraz z jego analizą.

Obszerną podstawę materiału badawczego stanowi 776 pisanych tekstów uczniowskich, zróżnicowanych ze względu na wiek ich autorów (uczniowie z klas IV – VI szkół podstawowych w województwie świętokrzyskim), płeć czy miejsce zamieszkania (miasto lub wieś), z których ogółem wyekscerpowano 100 000 słowoform. Baza empiryczna jest zatem reprezentatywna i jakościowo, i statystycznie (zgodnie z wymogami językoznawstwa kwantytatywnego), z jasno uzasadnionym (według założeń lingwistyki edukacyjnej) wyborem gatunku wypowiedzi: opis postaci oraz koniecznymi zmiennymi socjolingwistycznymi (typu wiek, płeć itd.)

Na uznanie z kolei zasługuje sam sposób prowadzenia analizy tak bogatego materiału językowego. Lektura rozdziałów materiałowo-badawczych dowodzi, że dr Roman Starz to badacz rzetelny, wnikliwy i na pewno pracowity, konsekwentny w postępowaniu analitycznym danego pola tematycznego według modelu: frekwencja wyrazów kluczowych w tekstach, definicja słownikowa wyrazu dla znaczeń wykorzystanych w tekstach, charakterystyka fleksyjna i składniowa słów, konteksty użycia leksemów oraz interpretacja lingwoedukacyjna przykładów. Godna uwagi jest nadto analiza relacji semantycznych w polu tematycznym, istotna dla rozpoznania wewnętrznej organizacji słownictwa charakterystycznego dla uczniowskiego tekstu pisanego. Wartości prowadzonych analiz, w świetle badania poziomów kompetencji językowej, dodają też porównawcze zestawienia frekwencji wyrazów w uczniowskich opisach postaci z innymi danymi statystycznymi (np. H. Zgólkowej i K. Bułczyńskiej czy I. Kurcz i in.). Dane liczbowe, procentowe porządkuje się w tabelach z właściwymi ich objaśnieniami, co na pewno ułatwia lekturę książki. Rozdziały badawcze są cenne jako całość, warto jedynie podkreślić szczególne

znaczenie – ze względu na specyfikę wypowiedzi uczniowskiej – interpretacji pola nazw własnych oraz pola ocen. Ciekawie poznawczo, w mojej ocenie, wypada też rekonstrukcja obrazowania kolegi i koleżanki w konwencji opisu postaci.

Oryginalne rozwiązanie teoretyczno-metodologiczne, solidna podstawa materiałowa i rzetelna, drobiazgowość analiza lingwoedukacyjna znajduje swój wyraz w ciekawych poznawczo i naukowo rezultatach badawczych. Doceniam walor różnych wniosków, zwracam zaś uwagę jedynie na kilka najdonioślejszych dotyczących kompetencji komunikacyjnej i językowej uczniów. Analiza uczniowskich opisów postaci dowodzi roli słownictwa tematycznego w ich konstruowaniu, zasadniczo ich matrycowości – brak zróżnicowania ze względu na wiek czy środowisko, pewne zaś osobliwości redagowania tekstu uwarunkowane płcią – oraz spójności semantycznej – nawet z nadmierną liczbą wykładników spójności. Potwierdza się tym samym kompetencja grupowa uczniów (to samo słownictwo z tych samych pól tematycznych, teksty o identycznych minitematach) oraz – jak słusznie podkreśla Habilitant – brak zindywidualizowania wypowiedzi.

Równie ważny rezultat badawczy dla ustalenia wyznaczników uczniowskiego opisu postaci (np. jego statyczności, minimalnego zróżnicowania stylistycznego) stanowi rejestr cech gramatycznych: morfologicznych (dane m.in. dotyczące kategorii liczby, czasu, osoby czy aspektu czasownika) i składniowych (np. rola orzeczenia imiennego z *być*, czasownika *mieć*, konstrukcji z dopełnieniem bezokolicznikowym), oraz leksykalno-stylowych (np. leksyka z centrów pól tematycznych, operowanie frazeologią potoczną, nierzadkie modyfikacje stałych połączeń wyrazowych, ubogie środki artystycznego wyrazu, wyznaczniki zasadniczo pozytywnego wartościowania). Dane obejmujące kompetencję frazeologiczną czy poetycką potwierdzają zasadniczo przynależność tych sprawności do poziomu kompetencji docelowej oraz nadkompetencji, choć i w zgromadzonym przez Habilitanta korpusie tekstów występują przykłady uczniów wyróżniających się wskazanymi sprawnościami już na etapie kompetencji przybliżonej. Ta ostatnia, charakterystyczna dla uczniów na poziomie szkoły podstawowej, odznacza się jeszcze brakiem pełnego opanowania umiejętności wypowiadania się w piśmie, jednak już bez cech językowych prekompetencji. Habilitant zatem, krok po kroku, skrupulatnie, potwierdza następującą tezę: temat i typ wypowiedzi warunkuje w istotny sposób dobór słownictwa i form gramatycznych przez ucznia. Walor przybliżonych jedynie skrótowo wniosków jest tym większy, że mogą one stanowić doskonały punkt wyjścia do kształcenia kompetencji komunikacyjnej i językowej ucznia, zwłaszcza jego umiejętności redagowania tekstu pisanego, realizującego z jednej strony wyznaczniki danego gatunku wypowiedzi, z drugiej zaś strony pożądanego nacechowania go określonym zindywidualizowaniem.

Wszystkie podniesione wyżej elementy oceny pozwalają mi jednoznacznie stwierdzić, że monografia *Pola tematyczne opisu postaci w języku uczniów. Analiza lingwoedukacyjna, Instytut Filologii Polskiej UJK w Kielcach, Kielce 2013, ss. 379* spełnia wymogi osiągnięcia naukowego w rozumieniu art. 16 ust. 2 ustawy z dnia 14 marca 2003 r. o stopniach naukowych i tytule naukowym oraz o stopniach i tytule w zakresie sztuki (Dz. U. nr 65, poz. 595 ze zm.)

Dr Roman Starz równie aktywnie realizuje inne (pozapublikacyjne) sfery działalności naukowej. Wymienić przede wszystkim trzeba aktywność konferencyjną z referatami. Habilitant uczestniczył w 40 konferencjach naukowych (w tym w trzech przed doktoratem): 4 zagranicznych (USA, Włochy, Rosja, Tajlandia), 9 międzynarodowych w kraju oraz 27 krajowych. Referaty wygłaszał kilka razy, a to ważne, na tak prestiżowym forum językoznawczym, jakim są Zjazdy Naukowe Polskiego Towarzystwa Językoznawczego, systematycznie też starał się uczestniczyć z wystąpieniami w innym uznanym, krajowym cyklu konferencyjnym, tj. „Z badań nad kompetencją i świadomością językową dzieci i młodzieży” czy międzynarodowym, interdyscyplinarnym cyklu: „Wellness and nature – Dobrostan i środowisko” oraz „Wellness and socjety – Dobrostan i społeczeństwo”. Warto też zauważyć, że koncepcje lingwistyki edukacyjnej w Polsce, wraz z wynikami badań nad komunikacją językową w różnego rodzaju dysfunkcjach, referował (upowszechniał) za granicą, m.in. na kongresie w Madison. Wartości tego obszaru działalności naukowej dra Romana Starza dodaje jeszcze Jego członkostwo, już od 1998 roku, w Polskim Towarzystwie Językoznawczym, od 2010 roku w Kieleckim Towarzystwie Naukowym oraz członkostwo w Komitecie Naukowym I Międzynarodowego Kongresu Młodych „Jan Paweł II z młodymi” (Kielce, 2009 rok).

Ten fragment recenzji mogę podsumować słowami uznania dla działalności naukowej dra Romana Starza. Na te słowa pochwały zasłużył sobie jako badacz bez wątplenia dojrzały naukowo i pracowity (m.in. solidnie wypracowany warsztat teoretyczno-metodologiczny, precyzja analizy materiału badawczego, istotne dla lingwistyki wyniki badań), uznany i rozpoznawany w środowisku naukowym jako autor wartościowych publikacji, aktywny uczestnik prestiżowych konferencji, zjazdów, kongresów.

Osiągnięcia dydaktyczne

Aktywność zawodowa dra Romana Starza sięga lat osiemdziesiątych, natomiast z dydaktyką szkoły wyższej związany jest On od ponad 20 lat. Swoje zainteresowania naukowo-badawcze, najogólniej rzecz ujmując sytuujące się w nurcie lingwistyki edukacyjnej, potrafi dobrze spożytkować tak w pracy ze studentami, jak i dla środowiska

szkolnego. W dorobku dydaktycznym Habilitanta na uwagę zasługują działania, przekraczające obowiązki niesamodzielnego pracownika nauki, tj. promotorstwo 55 prac magisterskich, w tym 30 stricte językoznawczych oraz 22 sytuujących się na pograniczu lingwistyki i logopedii. Doświadczenie dydaktyczne pozwala Mu także zabierać głos w dyskusjach na temat kształtu dydaktyki uniwersyteckiej (por. *Potrzeba odrębnych zajęć poświęconych ortografii i interpunkcji* (głos w dyskusji), w: *Język jako przedmiot dydaktyki uniwersyteckiej. Materiały z XXII konferencji ogólnopolskiego konwersatorium „Język a kultura” Lublin 26-27 listopada 1998*, pod red. J. Bartmińskiego, M. Karwatowskiej, Lublin 2000, s.74-76 czy *W sprawie oceniania* (głos w dyskusji), w: tamże, s.287). Szczególne uznanie budzą również osiągnięcia publikacyjne dra Romana Starza z zakresu dydaktyki szkolnej, w tym zwłaszcza: 1. współautorstwo (wraz z Anną Krzyczkowską i Ewą Szpak) serii podręczników do kształcenia językowego w gimnazjum pt. *Czytam świat. Język wartości*, Wydawnictwo Pedagogiczne ZNP, Kielce 1999, ss.162; Kielce 2000, ss.110, Kielce 2001, ss.125; 2. współautorstwo (inni autorzy to: C. Antosik, A. Biała, J. Chałońska, A. Kozieja, A. Krawczyk, A. Krzyczkowska, K. Staszewska E. Szpak) programu nauczania języka polskiego w gimnazjum *Czytam świat...*, Kielce 1999 oraz 3. współautorstwo (wraz z Anną Krzyczkowską i Ewą Szpak) przewodnika metodycznego dla nauczycieli: *Plan pracy polonisty (kształcenie językowo-stylistyczne)*, w: *Czytam świat. Przewodnik metodyczny. Klasa II*, Wydawnictwo Pedagogiczne ZNP, Kielce 2000, s.57-64. Do tego warto też dodać publikowanie przez wiele lat wyników badań naukowych w czasopismach uznanych w środowisku polonistycznym, niezwykle przydatnych w praktyce edukacyjnej, m.in. „Język Polski w Szkole dla Klas IV-VIII”, „Język Polski w Szkole IV-VI”, „Inspiracje Polonistyczne”, „Edukacja Humanistyczna”, „Język Polski w Szkole – Gimnazjum”.

Kompetencje dydaktyczne dra Romana Starza decydują także o powierzaniu mu zadania recenzenta wydawniczego publikacji o charakterze dydaktycznym, tj. *O języku w sposób żywy i ciekawy* pod red. Haliny Wiśniewskiej, Wydawnictwo Pedagogiczne ZNP w Kielcach, 1998, *Gry i zabawy w kształceniu językowym (propozycje, scenariusze, projekty)* pod red. H. Wiśniewskiej, Wyd. UMCS, Lublin, 1999, Piotr Zbróg, *Przygoda z pisaniem. Podręcznik do kształcenia językowego dla klasy 3 gimnazjum*, Wydawnictwo „MAC EDUKACJA”, Kielce, 2003. Środowisku pozaakademickiemu służą też działania Habilitanta jako rzeczoznawcy podręczników szkolnych Ministerstwa Edukacji Narodowej i Sportu (od roku 2000 do 2002 wykonał 23 opinie podręczników).

Dobitne potwierdzenie osiągnięć dydaktycznych Habilitanta stanowi nadto Jego członkostwo w tak ważnych gremiach, jak: Komisja Dydaktyczna Rady Języka Polskiego przy Prezydium Polskiej Akademii Nauk (2004-2011) oraz Zespół Dydaktyczny Rady Języka

Polskiego przy Prezydium Polskiej Akademii Nauk, od 2011 roku, oraz odznaczenie Go w 2003 roku Medalem Komisji Edukacji Narodowej.

Ugruntowana wiedza lingwistyczna połączona z talentem dydaktycznym znajduje swój wyraz w **działaniach popularyzatorskich** Habilitanta, wśród których najwyraźniejsze są te obejmujące kształcenie sprawności ortograficznej użytkowników polszczyzny (m.in. teksty dyktand na Dni Ożarowa (2004-2008) czy odczyt w ramach XV Tygodnia Kultury Języka, Kielce, 2007).

Osiągnięcia organizacyjne

Przedstawiona dokumentacja pozwala mi jednoznacznie stwierdzić, że dr Roman Starz należy do grona tych naukowców, którzy doskonale potrafią łączyć działalność naukowo-dydaktyczną z organizacyjną. Wyraźnie widać, że na przestrzeni lat Habilitant doskonalił swoje umiejętności w tym zakresie i dojrzewał do funkcji wymagających coraz większej kompetencji, odpowiedzialności, dyspozycyjności czy otwartości na nowatorskie koncepcje (absolwent w 2013 roku studiów podyplomowych: Menadżer badań naukowych i prac rozwojowych Wyższej Szkoły Ekonomii i Innowacji w Lublinie). Macierzyste środowisko akademickie obdarza dra Romana Starza niewątpliwie wielkim zaufaniem, docenia jego umiejętności organizacyjne i stąd powierza Mu ważne funkcje w uniwersyteckich strukturach tak instytutowych (tj. instytutowy opiekun praktyk pedagogicznych, wicedyrektor Instytutu Filologii Polskiej), jak i wydziałowych (prodziekan Wydziału Humanistycznego od 2008 do 2012 roku). Moje szczególne uznanie budzi przede wszystkim fakt, że Habilitant sprawował funkcję wicedyrektora Instytutu Filologii Polskiej aż przez trzy kolejne kadencje w latach 1999 – 2008. Wysiłek organizacyjny w tym czasie był tym większy, że dr Roman Starz jednocześnie też (od 1999 do 2010 roku) kierował kolejnymi edycjami studiów podyplomowych (m.in. Edukacja polonistyczna w nowej szkole, Nauczanie języka polskiego w zreformowanej szkole podstawowej, Język polski w szkole podstawowej, Język polski w gimnazjum itp.), doskonale zdając sobie sprawę z ich roli w doskonaleniu procesu kształcenia polonistycznego w zmieniającej się rzeczywistości szkolnej. Z kolei świadomość konieczności wzbogacania oferty edukacyjnej dzięki projektom współfinansowanym przez różne instytucje zaowocowała w dorobku Habilitanta funkcją kierownika studiów podyplomowych dla nauczycieli w zakresie ICT (języków obcych oraz drugiego przedmiotu – wiedza o kulturze, współfinansowanych z Europejskiego Funduszu Społecznego i budżetu państwa) oraz prowadzeniem zajęć z negocjacji i mediacji na studiach podyplomowych Organizacji i zarządzania w ochronie zdrowia, współfinansowanych ze środków Unii Europejskiej. Tak więc nie mam wątpliwości, że aktywność organizacyjna Habilitanta, a to

ważne, nie ogranicza się tylko do życia uczelni, wykraczając poza mury uniwersytetu ma walor służby środowiskom pozauczelnianym, zwłaszcza szkolnym.

Przedstawiony dorobek zawodowy dra Romana Starza we wszystkich sferach aktywności: naukowej, dydaktycznej oraz organizacyjnej jest twórczo wypełniony i spełnia warunki ustawowe przewidziane w postępowaniu habilitacyjnym. Całość dorobku naukowego dra Romana Starza to osiągnięcie poważne i ważne naukowo. Dobitnie trzeba zwłaszcza podkreślić walor Jego monografii autorskiej, twórczej i oryginalnej, stanowiącej znaczny i trwały wkład w rozwój dyscypliny językoznawstwa. Dr Roman Starz to naukowiec dojrzały, sumienny, znakomicie potrafiący swoją wiedzę lingwisty spożytkować dla dobra dydaktyki. Jego osiągnięcia dydaktyczne są niekwestionowane, tak samo zresztą godne uznania są umiejętności organizacyjne Habilitanta. W mojej ocenie dr Roman Starz doskonale sprawdzi się na stanowisku samodzielnego pracownika naukowo-dydaktycznego, dalej z pasją będzie służyć nauce, dydaktyce czy organizacji życia uczelni.

Konkluzja. Dorobek naukowy, dydaktyczny oraz organizacyjny dra Romana Starza zasługuje na wysoką ocenę. Bez wątpliwości zatem i z całą odpowiedzialnością popieram do Komisji Habilitacyjnej, a za Jej pośrednictwem do Rady Naukowej Wydziału Filologicznego Uniwersytetu Pedagogicznego im. Komisji Edukacji Narodowej w Krakowie, wniosek dra Romana Starza w postępowaniu o nadanie Mu stopnia doktora habilitowanego nauk humanistycznych w dyscyplinie językoznawstwo.

Bydgoszcz, 04 lipca 2014 r.

