

Prof. zw. dr hab. Hanna Komorowska
SWPS Uniwersytet Humanistycznospołeczny

Recenzja pracy doktorskiej mgr Werony Król-Gierat
Teaching English as a Foreign Language in Inclusive Classrooms at the Lower-Primary Level. An Analysis of Teachers' Needs and the Achievements of Learners with Special Educational Needs.

Dysertacja doktorska mgr Werony Król-Gierat *Teaching English as a Foreign Language in Inclusive Classrooms at the Lower-Primary Level An Analysis of Teachers' Needs and the Achievements of Learners with Special Educational Needs* dotyczy zagadnienia istotnego zarówno z punktu widzenia teorii uczenia się języka obcego, jak i praktyki nauczania, poświęcona jest bowiem zagadnieniom nauczania języka obcego dzieci ze specjalnymi potrzebami edukacyjnymi.

Choć problematyka opanowywania języka obcego przez uczniów z niepełnosprawnością jest w Polsce doceniana i analizowana, dzięki aktywności naukowej i publikacyjnej badaczy takich jak Katarzyna Karpińska-Szaj, Boguław Marek czy Dagmara Domagała-Zyśk, to jednak zagadnienia nauczania języka angielskiego w oddziałach integracyjnych na etapie wczesnoszkolnym nie są częstym przedmiotem prac badawczych. Podjęcie tej kwestii stanowi wyzwanie, a jest przy tym zarówno naukowo wartościowe, jak i społecznie ogromnie przydatne, co w pełni uzasadnia zajęcie się tym tematem w dysertacji doktorskiej, ale też zapowiada interesujące badania empiryczne w tej dziedzinie.

Praca obejmuje 328 stron tekstu, składa się ze wstępu, listy zastosowanych skrótów, sześciu rozdziałów, obszernej bibliografii, listy ilustracji i tabel, trzynastu aneksów oraz streszczenia w języku polskiego.

Wstęp prezentuje cel pracy, uzasadnia potrzebę podjęcia badań nad przedstawionym problemem oraz prezentuje jej zawartość, a rozdziały I, II i III stanowią część teoretyczną dysertacji.

Rozdział I poświęcony został podstawowym pojęciom, jakimi zajmuje się Autorka w swej dysertacji, a także podstawom prawnym i rozwiązaniom organizacyjnym stosowanym w Polsce i na świecie. Rozdział II ujmuje zagadnienia procesu uczenia się dzieci z niepełnosprawnościami w kontekście różnic indywidualnych, analizując je także względem wybranych teorii i hipotez psycholingwistycznych. Rozdział III zawiera z kolei prezentację klasyfikacji niepełnosprawności i analizę poszczególnych typów potrzeb edukacyjnych, przeprowadzoną pod kątem glottodydaktyki wraz ze starannym przeglądem podejść i badań prowadzonych w tym zakresie.

Rozdziały IV, V i VI to raport z badań empirycznych przeprowadzonych przez Autorkę w trzech etapach. Rozdział IV ukazuje cel badań i szczegółowo prezentuje pytania badawcze, omawia próbę osób badanych i schemat badań, szczegółowo przedstawia procedury i narzędzia badawcze. W rozdziale V Autorka przedstawia wyniki poszczególnych etapów swych badań w ujęciu ilościowym, jak też ich analizę jakościową, interpretuje dane oraz wprowadza uwagi na temat ograniczeń swego projektu. Etap I to badanie diagnostyczne na próbie 39 osób, dotyczące potrzeb i trudności, z jakimi konfrontują się nauczyciele języka angielskiego pracujący z uczniami o specjalnych potrzebach edukacyjnych. Etap II to obserwacja uczestnicząca prowadzona w toku samodzielnie zaprojektowanych i przeprowadzonych 80 godzin zajęć w czterech grupach językowych, w których uczyło się łącznie 74 uczniów, w tym 20 uczniów z niepełnosprawnościami. Obserwacja ta była wsparta pretestami i posttestami, określającymi poziom językowy uczniów oraz ich postawy względem nauki języka obcego, a także serią czterech studiów przypadku dzieci o różnego typu niepełnosprawnościach. Etap III dotyczył długofalowych efektów pracy badacza z uczniami; po dwóch latach zbadano ich postawy, a także postępy, analizując między innymi dokumentację szkolną. Rozdział VI zawiera podsumowanie uzyskanych danych i zestaw wniosków dydaktycznych.

Co do formy pracy - uważam, że Autorka wykazała się tu znaczną dbałością, praca jest napisana dobrym językiem i starannie zredagowana - znajduję w niej bardzo niewielką liczbę usterek edytorskich, pojawiają się tylko bardzo nieliczne załamania korekty, czego przykładem strony 138, 170, 197czy 247.

Co do struktury pracy - mam jedna tylko drobną uwagę. Nie widzę, mianowicie, logicznego powodu wprowadzania podziału, jeśli jego efektem jest tylko jeden podpunkt – pojęcie podziału zakłada bowiem wystąpienie przynajmniej dwu elementów. W pracy pojawia się jednak wewnętrzny podział podrozdziału 3.3., choć po podziale zawiera on tylko jeden podpunkt 3.3.1., podobnie jak podrozdział 3.4., który po podziale skromnie mieści w sobie jedynie podrozdział 3.4.1.

Co do treści części teoretycznej - uważam, że została bardzo kompetentnie i starannie opracowana. Autorka wykazuje się w niej:

- umiejętnością wyboru istotnego naukowo i ważnego społecznie tematu,
- bardzo dobrą znajomością licznych prac psychologicznych, pedagogicznych i glottodydaktycznych zajmujących się problematyką nauczania uczniów o specjalnych potrzebach edukacyjnych,
- umiejętnością dotarcia do znacznej liczby prac badawczych z interesującej ją dziedziny,
- bardzo dobrą znajomością uwarunkowań prawnych i rozwiązań organizacyjnych stosowanych w systemach edukacyjnych
- doskonałą znajomością sytuacji polskiej w tej kwestii i
- umiejętnością krytycznego podejścia do wszystkich omawianych zagadnień i stosowanych rozwiązań.

Przy tak wielu i tak mocnych - choć w skrócie wyrażonych - wyrazach uznania, chciałabym sformułować jedną wątpliwość i jedno zastrzeżenie, jakie mam w odniesieniu do tej części pracy.

Wątpliwość dotyczy kwestii, w moim przekonaniu istotnej, ale też dyskusyjnej. Otóż w pracy tego typu chętniej widziałabym układ, w którym problemy teoretyczne byłyby omawiane najwcześniej, z nich zaś wynikałyby kwestie dydaktyczne, zaś konteksty organizacyjno-prawne, jako politycznie warunkowane, a zatem arbitralne i ulegające częstym zmianom, zamykałyby tok rozumowania. Oznaczałoby to kolejność odwrotną obecnych rozdziałów trzeciego, drugiego i pierwszego. Pozwoliłoby to w dodatku uniknąć niedogodnych powtórzeń, jakie obecny układ niesie w obrębie klasyfikacji niepełnosprawności (rozdział 3 i rozdział 1). Jak jednak wspomniałam, rozumiem, że jest to kwestia do dyskusji.

Zastrzeżenie z kolei dotyczy pewnego braku. Spodziewałabym się w tej części pracy pełniejszego omówienia działalności szkoły jako instytucji odpowiedzialnej za edukację integracyjną w sytuacji, kiedy to uczą się w niej dzieci o bardzo różnorodnych dysfunkcjach, a gdzie z racji wielkości grup uczniowskich trudno o znaczny stopień indywidualizacji. Problem ten jest szczególnie istotny w sytuacji, kiedy to Autorka w swym badaniu empirycznym, do którego omówienia dalej przechodzę, analizuje wyniki dzieci jako grupy, oprócz, oczywiście, czterech studiów przypadku.

Nie mam natomiast żadnych zastrzeżeń do doboru i kompletności tych treści, które zostały omówione w części teoretycznej, gdyż są one w pełni wystarczające i kompetentnie zaprezentowane.

Co do części empirycznej pracy – chciałabym podkreślić, iż Autorka wykazuje się tu istotnymi umiejętnościami, a mianowicie:

- umiejętnością klarownego określenia celów,
- umiejętnością precyzyjnego sformułowania pytań badawczych,
- umiejętnością starannego opracowania i realizacji skomplikowanego schematu badawczego,
- bardzo dobrą znajomością metod i technik badawczych,
- dobrą umiejętnością właściwego doboru narzędzi,
- bardzo dobrą umiejętnością prowadzenia analizy ilościowej i jakościowej,
- umiejętnością interpretacji wyników i formułowania wniosków, a także
- umiejętnością oszacowywania ograniczeń własnej pracy badawczej.

Badanie – jak widać - uważam za bardzo dobrze przeprowadzone oraz jasno i precyzyjnie zaprezentowane. Chciałabym jednak zaprezentować trzy uwagi, które odnoszą się one do zastosowanej terminologii, jasności przekazywania niektórych informacji oraz ich lokalizacji, nie zaś do zastosowanego schematu badawczego.

Po pierwsze, nie uważam za trafne określenie wartościowych i starannie przeprowadzonych przez autorkę badań w etapie II mianem *action research*. *Badanie w działaniu* to nie potoczne określenie wszelkich badań, które prowadzone są w toku ludzkiej działalności, bo przecież

każde badanie jest działaniem. Nie jest to też każde badanie prowadzone w toku działalności dydaktycznej z daną grupą, bo wtedy badaniem w działaniu okazałby się na przykład każdy test. *Action research* definiowane jest na wiele różnych sposobów (vide doskonała monografia Danuty Wiśniewskiej *Action Research in EFL Pedagogy* z roku 2013). Owszem, istnieją definicje mówiące, że *action research* charakteryzuje się układem planowanie - wdrożenie – obserwacja - refleksja, taki układ charakteryzuje jednak wszelką poprawnie prowadzoną pracę badawczą i nie może stanowić wyróżnika badań tego właśnie typu. Podstawową cechą *action research* jest rozwiązywanie przez nauczyciela własnego problemu pedagogicznego, jaki napotkał w pracy z własną grupą uczniów. Zatem badacz rozwiązujący interesujące go problemy w toku badań na wybranym terenie z uczącymi się, z którymi dopiero tam się zetknął, prowadzi zapewne bardzo wartościowe badanie, ale nie jest to *action research*. To zaś, że prowadzi je w toku własnej pracy dydaktycznej, którą z owymi, nowymi grupami podejmuje, włącza tylko w projekt obserwację uczestniczącą. Badanie realizowane przez Autorkę w etapie II to klasyczna obserwacja uczestnicząca prowadzona w trakcie samodzielnie zaprojektowanych zajęć. Można je też uznać za eksperyment wdrożeniowy bez grupy kontrolnej, ale zupełnie nie widzę dobrego powodu zastosowania tu terminu *action research*.

Po drugie, uważam, że warto zadbać o klarowność komunikatów – w tej chwili nie jest jasne dlaczego Autorka mówi o 20 lekcjach, 10 tematach, a chwilę później, bez pełnego wyjaśnienia, informuje o 10 lekcjach, do tego dużo później wprowadzając określenie „lekcje interwencyjne”. Czytelnik, uważnie czytający całość obszernej pracy, zorientuje się w tym prędzej czy później, taka praca detektywistyczna nie jest jednak jego zadaniem.

Po trzecie wreszcie, uważam, że w zakończeniu pracy, czyli w rozdziale VI należało wprowadzić podrozdział syntetycznie ujmujący kwestie ograniczeń, choć mam świadomość, że Autorka w wielu miejscach swego raportu z badań wymienia je z wielką dbałością i trafnie wskazuje trudności interpretacyjne. Jest to więc kwestia redakcyjna, a nie merytoryczna.

Powyższe uwagi stanowią jedynie punkty polemiczne oraz sugestie, które zmierzają do uczynienia tekstu bardziej przyjaznym czytelnikowi w razie publikacji dysertacji bądź jako monografii, bądź jako serii artykułów. Nieliczne moje zastrzeżenia są drobne, a walory pracy, doskonale łączącej teorię i praktykę glottodydaktyczną, uważam za bardzo znaczne.

Podsumowując, uważam, że dysertacja została oparta na dobrej podbudowie teoretycznej, uwzględnia liczne publikacje na interesujący Autorkę temat, a także liczne projekty badawcze z tej dziedziny, zawiera raport z bardzo kompetentnie przygotowanego badania empirycznego wraz z bardzo dobrze przeprowadzoną analizą ilościową i jakościową, przedstawia zestaw wartościowych interpretacji i podsumowujących pracę wniosków pod adresem praktyki nauczania. Jej zalety znacznie przeważają nad nielicznymi niedostatkami wskazanymi przeze mnie w powyższej recenzji.

Stwierdzam zatem, że przedstawiona mi do recenzji rozprawa pod tytułem *Teaching English as a Foreign Language in Inclusive Classrooms at the Lower-Primary Level An Analysis of Teachers' Needs and the Achievements of Learners with Special Educational Needs Foreign language self-esteem at various educational levels* spełnia wszelkie wymagania stawiane dysertacjom doktorskim i wnoszę o dopuszczenie mgr Werony Król-Gierat do dalszych etapów przewodu doktorskiego.


prof. zw. dr hab. Hanna Komorowska

Warszawa 19.09.2017