

Ocena

dorobku naukowego i dydaktycznego dra Romana Starza w postępowaniu habilitacyjnym, w dziedzinie nauk humanistycznych, w dyscyplinie językoznawstwo

1. Roman Starz, absolwent kieleckiej polonistyki, uzyskał tytuł magistra filologii polskiej na podstawie pracy magisterskiej *Słownik frekwencyjny „Trenów” Jana Kochanowskiego* napisanej pod kierunkiem prof. zw. dr hab. Teodozji Rittel i obronionej w 1980 r.

Stopień doktora nauk humanistycznych w zakresie językoznawstwa otrzymał decyzją Rady Wydziału Humanistycznego krakowskiej WSP z dnia 12.07.1996 r. na podstawie rozprawy doktorskiej *Odchylenia od norm ortograficznych w wypracowaniach uczniów klas IV-VIII szkół podstawowych (Próba ustalenia list frekwencyjnych)* (promotor: prof. dr hab. Teodozja Rittel, recenzenci: prof. dr hab. Edward Polański, dr hab. Edward Stachurski).

2. Opublikowany dorobek dra Romana Starza liczy 39 publikacji o charakterze ściśle naukowym (w tym 4 opublikowane przed obroną pracy doktorskiej). W jego skład wchodzi: 2 monografie autorskie, 29 autorskich artykułów naukowych, 8 artykułów współautorskich. Ponadto, co stanowi duży atut Habilitanta, tworzył lub współtworzył także teksty o charakterze metodycznym i dydaktycznym, np. podręczniki szkolne (3), programy nauczania, przewodniki dla nauczycieli, recenzje wydawnicze, recenzje podręczników (jako rzeczoznawca). Mimo iż część z nich to opracowania współautorskie, i tak wymierny dorobek Habilitanta mieści się w ramach średniej liczby publikacji, która zwyczajowo, w ujęciu ilościowym, charakteryzować powinna wkład do nauki osób aspirujących do stopnia naukowego doktora habilitowanego.

3. Osiągnięciem stanowiącym podstawę dopuszczającą do wszczęcia postępowania habilitacyjnego na mocy *Ustawy z dn. 14 marca 2003 r. o stopniach naukowych i tytule naukowym oraz o stopniach i tytule w zakresie sztuki* Habilitant uczynił monografię zatytułowaną *Pola tematyczne opisu postaci w języku uczniów. Analiza lingwoedukacyjna*, wydaną w 2013 r. nakładem Wydawnictwa Uniwersytetu Jana Kochanowskiego w Kielcach,

a wydawniczo ocenioną przez prof. zw. dr hab. Halinę Wiśniewską oraz prof. zw. dra hab. Jana Ożdżyńskiego.

Monografia habilitacyjna dra Starza to najnowsze, metodologicznie dojrzałe i dobrze naukowo napisane opracowanie z zakresu lingwistyki edukacyjnej – stworzonej na gruncie polskim na początku lat dziewięćdziesiątych minionego wieku przez Teodozję Rittel jednej z lingwistyk stosowanych. Wychodząc z założenia, iż „lingwistyka edukacyjna tworzy (...) zbiór uporządkowanych teoretycznie i metodologicznie terminów (parametrów), które są lub powinny być wykorzystywane w opisie nabywania i kształcenia języka.” (T. Rittel, 1994, *Podstawy lingwistyki edukacyjnej. Nabywanie i kształcenie języka*, wyd. II, Kraków, s. 7), dr Starz stawiany tej dziedzinie cel realizuje w sposób pełny. By to osiągnąć, w centrum swych zainteresowań lokuje kompetencję językową – nieświadomą wiedzę będącą warunkiem *sine qua non* poprawnego i sprawnego posługiwania się językiem, szczególnie interpretowanego z perspektywy ontolingwistycznej. Zważywszy na szczegółowe rozwiązania zaproponowane w monografii, a obejmujące przede wszystkim deskrypcję i interpretację zestawu środków leksykalnych, gramatycznych, składniowych i tekstotwórczych, pojęciem trafniejszym (aczkolwiek synonimicznym), wartym wyeksponowania, byłaby *kompetencja gramatyczno-leksykalna*, tym bardziej, iż to badania leksyki stanowią jądro wyłożonych dociekań naukowych Autora.

Dużym atutem monografii jest przemyślane, precyzyjne i dobrze ujęte ustalenie zależności pomiędzy aspektami: ilościowymi i statystycznymi, jakościowymi i tematycznymi oraz lingwoedukacyjnymi, związanymi z wyróżnieniem sześciu poziomów kompetencji: subkompetencji, kompetencji zasadniczej (przejściowej, przybliżonej, docelowej) oraz nadkompetencji. W centrum swych zainteresowań, interpretowanych z perspektywy wymienionych wyżej aspektów, Habilitant umieścił eksplorację płaszczyzny leksykalnej, a w jej ramach – deskrypcję i interpretację słownictwa tematycznego. Celem, jaki postawił sobie Autor, wyrażonym wprost we Wstępie, jest „(...) ocena kompetencji lingwistycznej na poziomie przybliżonym przez pryzmat pól tematycznych (środki leksykalne) w opisach postaci, z uwzględnieniem analizy gramatycznej i składniowej” (s. 6). Cel ten, co stwierdzam bez cienia wątpliwości, został osiągnięty. Można zatem przyjąć, iż tok wyводу Autora monografii oscyluje między takimi słowami-kluczami, jak: pola tematyczne, opis postaci, analiza gramatyczna, analiza składniowa.

Teoria pól tematycznych w relacji do teorii pól językowych, semantycznych i pojęciowych, wzbogacona refleksjami nt. m.in. słowników rzeczowych i dwujęzycznych, podziału tematycznego słownictwa, centrów zainteresowań, relacji semantycznych

i formalnych, jest przedmiotem rozdziału pierwszego, teoretycznego. To bardzo dobrze napisany fragment, mający znamiona części metodologicznej, a wprowadzający czytelnika w złożoną problematykę pól tematycznych, czyli zbioru wyrazów potencjalnych w konkretnej sytuacji tematycznej, wyróżnionych w tekstach podczas analizy kompleksów tematycznych (por. Z. Cygal-Krupa 1990: 26). Podsumowanie części teoretycznej znaleźć można jednak w zakończeniu rozdziału II, metodologicznego, gdzie Autor konkluduje: „(...) pola tematyczne są subpolami pól semantycznych, zmieniającymi swoją zawartość w zależności od celu wypowiedzi” (s. 46). Z kolei wiele rozstrzygnięć metodologicznych znajduje się w rozdział I, teoretycznym – przykładowo obszerne fragmenty poświęcono wykorzystanym narzędziom diagnostycznym, tj. A. Markowskiego, *Leksyce wspólnej różnym odmianom polszczyzny* (1992) oraz Z. Cygal-Krupowej, *Słownictwu tematycznemu języka polskiego* (1986). Ta pierwsza praca posłużyła Autorowi do podziału słownictwa opisu postaci na pola tematyczne (s. 18), druga, wraz z opracowaniem H. Zgólkowej i K. Bułczyńskiej pt. *Słownictwo dzieci przedszkolnych* (1987), stanowią ramę, wewnątrz której umieścić można poziomy kompetencji zasadniczej – przejściowy (określany przez pracę H. Zgólkowej i K. Bułczyńskiej), przybliżony (badania Autora) i docelowy (w odniesieniu do opracowania Z. Cygal-Krupowej). Rozdział II zamyka – co niezwykle wartościowe – podanie swoistej ramy metodologicznej, matrycy, według której uporządkowana została część empiryczna. Zaproponowany paradygmat opisu obejmuje: formę hasłową wyrazu z uwzględnieniem frekwencji tekstowej, definicję słownikową znaczenia wykorzystanego przez ucznia, porównaną z hasłami *Uniwersalnego Słownika Języka Polskiego PWN* pod redakcją S. Dubisza (2010), definicję morfologiczną wyrazu, definicję składniową leksemu, przykładowe konteksty użycia słów, interpretację lingwoedukacyjną materiału poprzez wyróżnienie poziomów kompetencji i sprawności językowych. Autor zaznacza, iż pola tematyczne są prezentowane w kolejności od najwyższej do najniższej częstości tekstowej wyrazów, a ich analiza leksykalno-gramatyczna ma służyć odtworzeniu językowego obrazu koleżanki i kolegi (s. 47). W tej części pracy Habilitant przytacza także fakty związane ze zbieraniem materiału badawczego. Podaje m.in., iż badaniami objęto 776 uczniów: 375 z 16 szkół ze środowiska miejskiego (Kielce, Ostrowiec Świętokrzyski, Starachowice) oraz 401 z 22 szkół ze środowiska wiejskiego. Mimo iż Autor stwierdza, że podstawę doboru próby stanowił spis placówek zamieszczony w bazie: *Dane identyfikacyjne szkół i placówek według SIO z 10.03.2011 r.*, nie podaje dokładnych ram czasowych, w których materiał językowy był zbierany. Skutki tego niedociągnięcia metodologicznego będą szerzej omówione podczas recenzenckiej interpretacji rozdziału IV monografii i treści z nim się

wiązących, a zamieszczonych w innych partiach opracowania. Rozdział II, metodologiczny, zawiera także uwagi Autora na temat opisu jako formy wypowiedzi uczniowskiej oraz typu tekstu będącego podstawowym dla badań (s. 43-45). Wydaje się, że słuszne spostrzeżenia Habilitanta, np. na temat typizacji tego gatunku wypowiedzi w dyskursie szkolnym lub zależności między opisem a charakterystyką, mogłyby być wzbogacone konkluzjami zawartymi w pracach Bożeny Witosz, np. w monografii *Opis w prozie narracyjnej na tle innych odmian deskrypcji. Zagadnienia struktury tekstu*, Katowice 1997 lub w studium *Opis w tekście mówionym. Zagadnienia wstępne*, [w:] *Z problemów współczesnego języka polskiego*, red. A. Wilkoń, J. Warchała, Katowice 1993, s. 7-21. Badawcze stanowiska wymienionej autorki mogłyby również wzbogacić treści zawarte w IV rozdziale ocenianej monografii. Szczególnie wartościowe byłoby skorzystanie z rozwiązań śląskiej badaczki w zakresie ujmowania zależności między opisem a nośną metodologicznie w dzisiejszej humanistyce narracją. Taki kierunek interpretacji mógłby twórczo uzupełnić analizę narracji jako kategorii badawczej dyskursu zaburzonego, jaki proponują badacze skupieni wokół prof. Stanisława Grabiasa w Zakładzie Logopedii i Językoznawstwa Stosowanego UMCS.

Na szczególne podkreślenie i uznanie zasługuje naukowa precyzja Habilitanta, najwyraźniej uwidoczniła w obszernym rozdziale III, analitycznym. Z pietyzmem analizując 37 pól tematycznych wyodrębnionych w zebranych materiale językowym, Autor ujmował m.in. częstość występowania wyrazów tematycznych w tekstach opisów, częstość występowania wyrazów tematycznych na listach frekwencyjnych, częstość występowania wyrazów w tekstach porównywanych kompetencji, dokładne analizy składniowe w oparciu o tzw. składnię tradycyjną, szkolną – por. przykładowo strony 49-75, tu: analiza pola tematycznego *stosunki międzyludzkie*. Należy podkreślić, iż rozdział III, empiryczno-analityczny, w mojej opinii najbardziej wartościowy, liczy aż 250 stron.

Z kolei lektura rozdziału IV (i treści z nim się wiążących, a ujętych we wcześniejszych fragmentach), noszącego tytuł *Językowe obrazy koleżanki i kolegi w konwencji opisu postaci*, skłania do wyrażenia opinii krytycznej. Jeśli przyjmiemy, iż „problematyka językowego obrazu świata (...) została zdominowana przez ujęcia synchroniczne czy precyzyjniej – przez badania nad współczesnością” (Tokarski R., 1999, *Przeszłość i współczesność w językowym obrazie świata. Metodologiczne pytania i propozycje*, [w:] *Przeszłość w językowym obrazie świata*, red. A. Pajdzińska, P. Krzyżanowski, Lublin, s. 9), a Habilitant nie zaznacza wprost, iż chodzi mu o miniony, przeszły językowy obraz koleżanki i kolegi, jego konstatacje odsyłają do odległej epoki językowo-kulturowo-społecznej. Przykładowo: chłopcy marzą o motorowerze marki Simson (s. 272), tańczą Breakdance (s. 259), chodzą w tureckich

swetrach (s. 264), granatowych fartuszkach (s. 100) i butach marki Sofix (s. 126). Dziewczynki z kolei skaczą na skakance (s. 103), bawią się w berka (s. 210), „państwamiasta” (s. 226), grają „w gumę” (s. 177). Ponadto dzieci zbierają proporczyki, pocztówki (s. 180). Wydarzeniem godnym podkreślenia w ich świecie jest oglądanie programów telewizyjnych w kolorowym odbiorniku (s. 162) i otrzymywanie ocen zgodnie z czterostopniową skalą (s. 178, 193). Opisywane dzieci nie korzystają z gier komputerowych, telefonów komórkowych, nie wysyłają wiadomości sms i e-mail (s. 307), a informacje przekazują m.in. za pośrednictwem widokówek. Wymienione elementy językowego obrazu świata na pewno nie odzwierciedlają życia współczesnych uczniów. Współtworzą raczej spetryfikowany obraz młodzieży szkolnej przełomu lat osiemdziesiątych i dziewięćdziesiątych XX w. – przykładowo sześciostopniowa skala ocen została wprowadzona w polskiej szkole w 1991 r., a buty marki Sofix to „ostatnie adidas PRL-u”. Wszystko to wskazuje, iż przynajmniej część materiału językowego była zbierana przed ćwierćwieczem. Szkoda, że Habilitant o tym nie wspomniał.

Bardzo interesujący z punktu widzenia lingwistyki jest rozdział V, poświęcony spójności semantycznej zebranych opisów postaci w znaczeniu koherencji, czyli spójności semantycznej zdań lub akapitów (Wilkoń 2002: 71). Wybór ramy metodologicznej, jak i jej wdrożenie nie skłaniają recenzenta do wyrażenia krytycznych wątpliwości. Mógł Habilitant zdecydować się tylko na podanie większej liczby przykładów.

Rozdział VI, ostatni, jest swoistym podsumowaniem monografii. Autor uczynił to w formie zestawienia tabelarycznego, porównując słownictwo ujęte w listy rangowe odpowiadające trzem poziomom przyswojenia kompetencji lingwistycznej: przejściowemu, przybliżonemu (kluczowemu dla Autora) oraz docelowemu. Cennym uzupełnieniem monografii jest *Aneks* oraz bogata *Bibliografia*, której poszczególne pozycje zostały przemyślanie dobrane. Szkoda, że Autor nie pokusił się o zredagowanie indeksu rzeczowego i imiennego. Ten ostatni byłby szczególnie pożądany w związku z tym, iż w zestawieniu bibliograficznym brak imion autorów.

Pomimo kilku uwag krytycznych, stwierdzam, iż opracowanie reprezentuje wysoki poziom naukowy, przyczyniając się do rozwoju lingwistyki edukacyjnej, i zasługuje na miano monografii habilitacyjnej.

4. Wykaz innych, niewchodzących w skład osiągnięcia habilitacyjnego, dokonań naukowo-dydaktyczno-organizacyjnych Habilitanta, zgodnie z *Rozporządzeniem Ministra*

Nauki i Szkolnictwa Wyższego z dn. 1 września 2011 r. w sprawie kryteriów oceny osiągnięć osoby ubiegającej się o nadanie stopnia doktora habilitowanego obejmuje:

4.1. Publikacje naukowe w czasopismach znajdujących się na w bazie *Web of Science* (WoS) lub na liście *European Reference Index for the Humanities* (ERIH), inaczej: osiągnięcia naukowo-badawcze różne w zależności od obszaru wiedzy – § 3 pkt 1 *Rozporządzenia Ministra Nauki i Szkolnictwa Wyższego z dn. 1 września 2011 r. w sprawie kryteriów oceny osiągnięć osoby ubiegającej się o nadanie stopnia doktora habilitowanego.*

Habilitant jest autorem tylko jednego artykułu opublikowanego w czasopiśmie znajdującym się na tzw. liście C wykazu Ministra Nauki i Szkolnictwa Wyższego. W artykule ogłoszonym na łamach „Poradnika Językowego” w 1999 r. dr Starz w charakterystyczny dla siebie, syntetyczny sposób przedstawia najczęstsze odchylenia od norm ortograficznych w wypracowaniach uczniów klas 4-8 szkół podstawowych na podstawie list frekwencyjnych. Szkoda, że kielecki Badacz nie zdecydował się na częstsze publikowanie w prestiżowych periodykach umieszczonych w bazie *Web of Science* (WoS) lub na liście *European Reference Index for the Humanities* (ERIH). Jestem przekonany, iż rady naukowej części z nich bez zastrzeżeń przyjmowałyby do druku Jego teksty.

4.2. Monografie, publikacje naukowe w czasopismach międzynarodowych lub krajowych innych niż znajdujące się w bazach lub na liście, o których mowa w punkcie 4.1., inaczej: osiągnięcia naukowo-badawcze niezależne od obszarów wiedzy – § 4. pkt 1 *Rozporządzenia Ministra Nauki i Szkolnictwa Wyższego z dn. 1 września 2011 r. w sprawie kryteriów oceny osiągnięć osoby ubiegającej się o nadanie stopnia doktora habilitowanego.*

Na tym polu dr Roman Starz wykazuje znaczną aktywność, idącą w parze z jakością opracowań. Najważniejsze miejsce, w ramach omawianego tu punktu, zajmuje pierwsza z autorskich monografii Habilitanta, nosząca tytuł *Odchylenia od norm ortograficznych w wypracowaniach uczniów w wieku 10-14 lat*, zrecenzowana wydawniczo przez profesorów: Jana Ożdżyńskiego oraz Edwarda Polańskiego, wydana w 2010 r. nakładem Wydawnictwa Akademii Świętokrzyskiej w Kielcach. Najważniejsze zalety monografii to: bogaty materiał badawczy (2,5 tys. wypracowań uczniowskich), wyeksponowanie zależności między sprawnością ortograficzną a systemem językowym, uwzględnienie licznych korelacji, w jakie wchodzi tzw. wyrazy ortograficzne (słownikowych, gwarowych, obcojęzycznych, logopedycznych, graficznych czy gramatycznych), precyzyjne omówienie wyników badań, poprzez m.in. wyodrębnienie aż 24 typów odchyień od norm ortograficznych. Moje

doświadczenia nauczyciela-polonisty z pięcioletnim stażem pracy w gimnazjum oraz współpraca z Katedrą Dydaktyki Literatury i Języka Polskiego UP w Krakowie pozwalają mi stwierdzić, iż pierwsza monografia dr Starza na trwałe wpisała się w zawodową świadomość polonistów, począwszy od praktyki szkolnej (a nawet wczesnoszkolnej – klasy I-III), skończywszy na poziomie akademickim.

Prócz monografii, w ramach wyznaczonych przez § 4. pkt 1 *Rozporządzenia Ministra Nauki i Szkolnictwa Wyższego z dn. 1 września 2011 r.* mieszczą się także artykuły opublikowane w czasopismach zagranicznych (1) i polskich (6) oraz w opracowaniach zbiorowych, monografiach wieloautorskich czy tomach pokonferencyjnych krajowych (17) oraz międzynarodowych (8). Te ostatnie powstawały zawsze we współpracy z innymi autorami. Zważywszy jednak na ich interdyscyplinarną tematykę, traktować to należy jako atut Habilitanta, świadczący o umiejętności wchodzenia przez niego w naukowe interakcje. Treść opracowań zamieszczonych w czasopismach o zasięgu krajowym praktycznie zawsze dotyczyła problematyki ortoepicznej, natomiast prace zamieszczane w pozostałych źródłach były bardziej zróżnicowane tematycznie. Dr Starz analizował m.in.: relacje semantyczne w wypracowaniach uczniowskich, komunikację interpersonalną, pola tematyczne jako sposób badania słownictwa, problematykę wiążącą się z Językowym Obrazem Świata. Na szczególne podkreślenie zasługuje tematyka studiów o zasięgu międzynarodowym. Obejmuje ona bowiem takie problemy jak: zaburzenia komunikacji interpersonalnej, schizofazja, akceleracja rozwoju dzieci w ujęciu regionalnym, nauka o zdrowiu, psychospołeczne funkcjonowanie osób dotkniętych mózgowym porażeniem dziecięcym.

4.3. Sumaryczny *impact factor* według listy *Journal Citations Reports* (JCR), liczba cytowań publikacji według bazy *Web of Science* (WoS) oraz *Indeks Hirscha* według bazy *Web of Science*, kierowanie międzynarodowymi i krajowymi projektami badawczymi oraz udział w takich projektach inaczej: osiągnięcia naukowo-badawcze niezależne od obszarów wiedzy – § 4. pkt 3, pkt 4, pkt 5, pkt 6 *Rozporządzenia Ministra Nauki i Szkolnictwa Wyższego z dn. 1 września 2011 r. w sprawie kryteriów oceny osiągnięć osoby ubiegającej się o nadanie stopnia doktora habilitowanego.*

W wymienionych powyżej sferach Habilitant nie wykazuje aktywności. Prawdopodobnie wynika to z faktu, iż karierę akademicką rozpoczął w latach dziewięćdziesiątych XX w., gdy obowiązywały diametralnie różne od współczesnych kryteria organizowania rozwoju naukowego oraz jego oceny.

4.4. Wygłoszenie referatów na międzynarodowych i krajowych konferencjach tematycznych, inaczej: osiągnięcia naukowo-badawcze niezależne od obszarów wiedzy – § 4. pkt 8 *Rozporządzenia Ministra Nauki i Szkolnictwa Wyższego z dn. 1 września 2011 r. w sprawie kryteriów oceny osiągnięć osoby ubiegającej się o nadanie stopnia doktora habilitowanego*, por. § 5. pkt 2 *Rozporządzenia Ministra Nauki i Szkolnictwa Wyższego z dn. 1 września 2011 r.*

Na podkreślenie zasługuje aktywność konferencyjna Habilitanta – prezentował dokonania naukowo-badawcze na 39 konferencjach ogólnopolskich i międzynarodowych, z których cztery odbyły się poza granicami kraju – w USA, Włoszech, Tajlandii i Rosji.

5. Dorobek dydaktyczny i popularyzatorski oraz współpraca międzynarodowa Habilitantki, niezależnie od obszarów wiedzy – § 5 *Rozporządzenia Ministra Nauki i Szkolnictwa Wyższego z dn. 1 września 2011 r. w sprawie kryteriów oceny osiągnięć osoby ubiegającej się o nadanie stopnia doktora habilitowanego*.

5.1. Uczestnictwo w programach europejskich – § 5 pkt. 1 *Rozporządzenia Ministra Nauki i Szkolnictwa Wyższego z dn. 1 września 2011 r. w sprawie kryteriów oceny osiągnięć osoby ubiegającej się o nadanie stopnia doktora habilitowanego*.

Habilitant uczestniczył w dwóch programach. W ramach pierwszego, finansowanego ze źródeł Europejskiego Funduszu Społecznego, pełnił funkcję kierownika studiów podyplomowych (lata 2007/2008). W drugim był wykonawcą prowadzącym zajęcia na studiach podyplomowych finansowanych również przez Europejski Fundusz Społeczny, a dotyczących organizacji i zarządzania w ochronie zdrowia (lata 2012/14).

5.3. Ponadto, uwzględniając wytyczne zawarte w § 5 punktach: 2, 3, 7, *Rozporządzenia Ministra Nauki i Szkolnictwa Wyższego z dn. 1 września 2011 r. w sprawie kryteriów oceny osiągnięć osoby ubiegającej się o nadanie stopnia doktora habilitowanego*, trzeba zwrócić uwagę, iż dr Starz: brał udział w Komitecie organizacyjnym I Międzynarodowego Kongresu Młodych „Jan Paweł II z młodymi, otrzymał w 1986 r. Nagrodę Inspektora Oświaty i Wychowania w Kielcach, był i jest członkiem: Komisji Dydaktycznej Rady Języka Polskiego przy Prezydium Polskiej Akademii Nauk, Zespołu Dydaktycznego Rady Języka Polskiego przy Prezydium Polskiej Akademii Nauk, Polskiego Towarzystwa Językoznawczego, Kieleckiego Towarzystwa Naukowego.

5.4. Osiągnięcia dydaktyczne i w zakresie popularyzacji nauki i sztuki – § 5 pkt 8 i 12 *Rozporządzenia Ministra Nauki i Szkolnictwa Wyższego z dn. 1 września 2011 r. w sprawie kryteriów oceny osiągnięć osoby ubiegającej się o nadanie stopnia doktora habilitowanego.*

Na tym polu dr Roman Starz jest akademikiem niezwykle aktywnym i twórczym. Wraz z Anną Krzyczkowską i Ewą Szpak napisał trzy podręczniki szkolne do nauki języka polskiego w gimnazjum. Ponadto jest współautorem programu nauczania (DKW-4014-106/99) oraz przewodnika metodycznego dla nauczycieli. Dodatkowo, jako rzeczoznawca Ministerstwa Edukacji Narodowej i Sportu, opiniował, pisząc recenzje, aż 23 podręczniki. Tylko badacz skutecznie łączący w swych zainteresowaniach aspekty: naukowo-lingwistyczny z dydaktycznym mógł takiemu zadaniu podołać.

Należy dodać, iż dr Roman Starz wielokrotnie pełnił odpowiedzialne funkcje, pracując na rzecz macierzystej Uczelni – Uniwersytetu Jana Kochanowskiego w Kielcach. Był m.in.: Prodziekanem Wydziału Humanistycznego (lata 2008-2012), Wicedyrektorem Instytutu Filologii Polskiej (lata 1999-2008), kierownikiem aż siedmiu różnego typu studiów podyplomowych. Ponadto Habilitant pełnił funkcję promotora prac magisterskich o charakterze językoznawczym i logopedycznym.

Konkluzja: dr Roman Starz jest naukowcem metodologicznie i tematycznie dojrzałym. To badacz z analitycznym pietyzmem podchodzący do poznawanego obszaru wiedzy i odkrywanego fragmentu rzeczywistości, z talentem dzielący się swoim warsztatem ze studentami i – co nadaje rys szczególny jego postaci – z nauczycielami. Ponadto Habilitant współtworzy polską lingwistykę edukacyjną, blisko współpracując naukowo ze środowiskiem krakowskiego Uniwersytetu Pedagogicznego, z którego wyrosła.

Monografia zatytułowana *Pola tematyczne opisu postaci w języku uczniów. Analiza lingwoedukacyjna*, wydana w 2013 r. nakładem Wydawnictwa Uniwersytetu Jana Kochanowskiego w Kielcach oraz dorobek naukowy dra Romana Starza stanowią znaczny wkład w rozwój współczesnego językoznawstwa polskiego. Dokonania Habilitanta dowodzą, iż wykazuje się On istotną aktywnością naukową. Dodatkowo należy podkreślić Jego udział w życiu akademickim, docenianą działalność dydaktyczną, oświatową oraz organizacyjną. Wszystkie te aspekty pracy naukowej, dydaktycznej i organizacyjnej upoważniają mnie do stwierdzenia, iż **dr Roman Starz spełnia ustawowe wymagania stawiane habilitantom i może zostać dopuszczony do dalszych etapów postępowania habilitacyjnego.** Wniosek

ten przedkładam Komisji Habilitacyjnej, a w dalszej kolejności Radzie Wydziału Filologicznego Uniwersytetu Pedagogicznego im. Komisji Edukacji Narodowej w Krakowie.

dr hab. Mirosław Michalik

profesor Uniwersytetu Pedagogicznego w Krakowie