

Dr hab. Anna Ślósarz
Katedra Mediów i Badań Kulturowych
Uniwersytet Pedagogiczny
im. Komisji Edukacji Narodowej
w Krakowie

Kraków, 16 sierpnia 2017 r.

Recenzja pracy doktorskiej mgr Agnieszki Kopacz
Środowisko cyfrowe w edukacji polonistycznej na etapie ponadgimnazjalnym
napisanej na Wydziale Nauk Humanistycznych
Katolickiego Uniwersytetu Lubelskiego
w Katedrze Dydaktyki Literatury i Języka Polskiego
pod kierunkiem prof. dra hab. Sławomira Jacka Żurka

Recenzowana praca reprezentuje dziedzinę nauk humanistycznych, dyscyplinę literaturoznawstwo. Przedmiotem niniejszej recenzji jest szczegółowe rozważenie, czy rozprawa spełnia warunki, które określa *Ustawa z dnia 14 marca 2003 o stopniach naukowych i tytule naukowym oraz o stopniach i tytule w zakresie sztuki* (Dz. U. Nr 65, poz. 595, z późn. zm.), nazywana dalej *Ustawą*. W wymogach, określonych w art. 13 ust. 1 *Ustawy* określono, że przygotowana pod kierunkiem promotora rozprawa doktorska powinna m.in.:

1. *stanowić oryginalne rozwiązanie problemu naukowego lub oryginalne rozwiązanie problemu w oparciu o opracowanie projektowe,*
2. *wykazywać ogólną wiedzę teoretyczną kandydata w danej dyscyplinie naukowej,*
3. *wskazywać na umiejętność samodzielnego prowadzenia pracy naukowej.*

Recenzję napisano zatem pod kątem wyżej wymienionych wymogów *Ustawy*, zawierając w niej:

1. Charakterystykę i ocenę struktury rozprawy.
2. Omówienie problematyki badawczej.
3. Przedstawienie merytorycznej zawartości pracy.
4. Ocenę oryginalności rozwiązania problemu.
5. Charakterystykę i ocenę zaprezentowanej wiedzy teoretycznej.
6. Kwestie do dyskusji.
7. Wniosek.

1. Charakterystyka i ocena struktury rozprawy

Recenzowana praca liczy z *Aneks* 266 stron i składa się z trzech rozdziałów: teoretycznego i dwu empirycznych. Mieści 19 ilustracji i 10 tabel. Aneks zawiera scenariusz wywiadu z nauczycielem polonistą, arkusz analizy edukacyjnego blogu, kartę pracy ucznia, a także istotne dla poznania genezy zaprezentowanej teorii cztery karty kodowe oraz 13 kart pracy uczniów z ich propozycjami cyfrowych narzędzi edukacyjnych. Dołączono też bibliografię. Zaletą pracy są podsumowania poszczególnych części i wprowadzenia do nich. Dzięki nim struktura jest przejrzysta, a główny wątek wiązany z pobocznymi.

Rada Wydziału Nauk Humanistycznych KUL podjęła uchwałę o składzie komisji 28 VI 2017 r., a Autorka jest nauczycielką w gimnazjum. Praca powstawała więc równolegle z wypełnianiem szkolnych obowiązków, co pociągnęło za sobą odniesienia do aktualnych szkolnych realiów i wpisanie rozważań w potrzeby dostrzeżone przez refleksyjnego praktyka.

2. Omówienie problematyki badawczej

Problematyka pracy została trafnie ujęta w jej tytule. Mieści się w nurcie współczesnych dyskusji na temat kształtu podstawy programowej, zadań szkoły, kształcenia kulturowo-literackiego i kulturowo-językowego, edukacyjnej roli otoczenia kulturowego (w tym zwłaszcza cyfrowego środowiska), roli zarządzania szkołą oraz zadań nauczyciela jako przewodnika wspierającego rozwój ucznia.

Problem badawczy dysertacji jest centralny dla współczesnej dydaktyki polonistycznej. Został zawarty w pytaniu *Dlaczego i jak wykorzystywać środowisko cyfrowe na lekcjach języka polskiego na etapie ponadgimnazjalnym?* Natomiast pytania szczegółowe to:

1. *Czym jest środowisko cyfrowe i edukacyjne środowisko cyfrowe?*
2. *Czym są kompetencje cyfrowe i w jakim stopniu są kształcone na lekcjach języka polskiego?*
3. *Jak i po co nauczyciele wykorzystują środowisko cyfrowe na swoich lekcjach?*
4. *Jakie są dobre praktyki w wykorzystaniu środowiska cyfrowego?* (s. 79).

Rozprawa odzwierciedla znajomość zagadnień związanych ze współczesną dydaktyką polonistyczną. Poruszona problematyka jest kluczowa dla szkoły XXI wieku w odniesieniu do wszystkich przedmiotów nauczania. Autorka dostrzega więc konieczność interdyscyplinarnego ujęcia problematyki badawczej. Precyzyjnie odnosi się do edukacji polonistycznej, ale również do nauczania informatyki i technologii informacyjnej (np. s. 11, 41, 43, 45, 46, 62, 168), historii (155, 170), matematyki (s. 55, 144, 168), biologii (138), języka niemieckiego (s. 163). Konfrontuje edukację polonistyczną ze sposobami nauczania

języka ojczystego oraz edukacją z użyciem narzędzi cyfrowych tam, gdzie prowadzona jest najskuteczniej: w Niemczech (s. 60), Azji (s. 73, 74) i Australii (s. 74). Przedstawia więc sprawdzone i skuteczne rozwiązania, które mogą być rozważone w odniesieniu do polskiej szkoły. Jest otwarta na propozycje zmian, nakierowane na wykorzystanie cyfrowego środowiska w celu wspomagania rozwoju uczniów.

Szeroko zakrojona problematyka badawcza wynika stąd, że Autorka nie izoluje problemu cyfrowego środowiska edukacji polonistycznej ze szkolnego i społecznego kontekstu, lecz ją w nie wpisuje – podobnie jak badani nauczyciele i uczniowie postrzega ją w perspektywie innych szkolnych przedmiotów oraz technologicznych i kulturowych zmian. Możliwe stało się to m.in. dzięki temu, że prócz magisterium z filologii polskiej (2013) uzyskała też licencjat z informatyki (2014).

Wysoko oceniam część badawczą. Autorka trafnie postawiła pytania, celowo je wykorzystywała, a odwołując się przy prowadzeniu badań do wcześniejszych ustaleń teoretycznych wyciągnęła logiczne wnioski. Teorią ugruntowaną posłużyła się swobodnie, śmiało przeformułując nazwy kategorii i precyzyjnie objaśniając ich znaczenie oraz funkcjonowanie. Dotarła do 11 nauczycieli z siedmiu województw i potrafiła z nimi efektywnie współpracować. Zdała sobie sprawę z mankamentu w postaci jednorodności próby badanych uczniów. Potrafi krytycznie podchodzić do rezultatów swych badań, podobnie jak do ustaleń innych autorów, np. Ewy Jaskółowej (s. 151). Zrealizowała cel rozprawy. Wszystko to świadczy o umiejętności samodzielnego projektowania i prowadzenia badań naukowych. Praca uzupełniła istotną lukę w badaniach edukacji polonistycznej na szczeblu ponadgimnazjalnym pokazując, jaką wartość poznawczą i edukacyjną wnosi wykorzystywanie cyfrowego środowiska w procesie nauczania. Autorka, dzięki przyjętej optyce poznawczej, odnalazła się we współczesnej humanistyce, której granice dyscyplinarne zostały rozmyte.

3. Przedstawienie merytorycznej zawartości pracy

We wstępie Autorka zarysowała problematykę rozprawy i motywy podjęcia tematu oraz postawiła pytania badawcze.

W pierwszym rozdziale przedstawiła przedmiot badań: definicje, pojęcia i ich relacje oraz klasyfikacje w perspektywie edukacji z nowymi mediami i kształcenia kompetencji cyfrowych, a także społeczne, kulturowe i edukacyjne konsekwencje cyfryzacji. Przedstawiła też charakterystykę pokolenia współczesnych uczniów, do którego odniosła cechy pokoleń Y, Z i C, określenia *pokolenie cyfrowe*, *dzieci sieci* i inne (s. 19-20). Tak śmiało wybiórcze

posłużenie się terminologią pozwoliło potem przekonująco odnosić w pracy cechy uczniów do propozycji dydaktycznych, spostrzeżeń respondentów i możliwości cyfrowych narzędzi. W rozdziale pierwszym zostały też przedstawione odnoszące się do cyfrowej edukacji dokumenty unijne oraz rządowe, w tym podstawa programowa obowiązująca w Polsce od 2009 roku. Następnie omówiono założenia teoretyczne dobrych praktyk edukacyjnych z wykorzystaniem środowiska cyfrowego.

Drugi rozdział to część empiryczna – zaczyna go przegląd badań odnoszących się do cyfrowych uczniów, wyposażenia szkół oraz postaw nauczycieli wobec nowych technologii. Autorka sięgnęła do międzynarodowych i polskich opracowań sygnalizując optymalne rozwiązania. Przedstawiła koncepcję swych badań – wywiadów z nauczycielami, analizy aktywności nauczycieli języka polskiego w blogosferze i zadania projekcyjnego dla uczniów. Zamieściła następnie opis ich realizacji oraz wyniki w postaci opracowania danych. Uzyskany obraz wykorzystywania cyfrowego środowiska uwzględnił różne postawy nauczycieli i uczniów. Gdyby w celowym doborze próby ujęto ambitne licea prywatne, akademickie i z tabletami wprowadzonymi zamiast podręczników, obraz byłby inny, zwłaszcza że w tych ostatnich nauczyciele z pasją przygotowują cyfrowe materiały dla uczniów.

Trzeci rozdział zawiera wyniki wykonanego przez uczniów projekcyjnego zadania, opis dobrych praktyk edukacyjnych z użyciem cyfrowych technologii, zestawienie przykładowych cyfrowych narzędzi przydatnych w polonistycznej edukacji oraz autorski projekt *Literacki pojedynek*, który może być punktem wyjścia do samodzielnego tworzenia podobnych kart zadań przez nauczyciela.

W zakończeniu Autorka zrekapitulowała rozważania zdając sobie sprawę z wycinkowego charakteru swych badań i wskazała kierunki dalszych eksploracji problemu.

Praca odnosi się do najnowszych zjawisk kulturowych, wyzwań edukacyjnych i badań na ich temat, toteż jej napisanie wymagało odniesienia się do opracowań o charakterze literackim, dydaktycznym, informatycznym, medialnym, prawnym, a także bieżącego przeglądania zawartości stron internetowych. Świadczy o tym 16-stronicowa bibliografia licząca 219 pozycji i podzielona tematycznie na działy: *Technika cyfrowa*, *Prawo autorskie*, *Prawo oświatowe*, *Spoleczeństwo cyfrowe*, *Kultura cyfrowa*, *Raporty badawcze*, *Metodologia badań*, *Dydaktyka ogólna języka polskiego*, *Dydaktyka cyfrowa*, *Blogi nauczycielskie*, *Strony edukacyjne i narzędzia dydaktyczne*. Nie wszystkie wymienione pozycje zostały w tekście przywołane, lecz wymienienie świadczy o rozległości kontekstów podjętego tematu i może ułatwić przewidywanemu czytelnikowi docieranie do przydatnych opracowań, zwłaszcza że praca ma być opublikowana w formie książkowej.

Z załączonego do pracy *Życiorysu naukowego* wynika, że Pani Mgr Agnieszka Kopacz opublikowała 10 tekstów w tomach zbiorowych, dwa artykuły w czasopiśmie „Polonistyka”, trzy teksty w zbiorowo opracowanych raportach, a także współredagowała jeden z nich oraz jedną pracę zbiorową. Takie publikacje w recenzowanych wydawnictwach świadczą o dojrzałości badawczej, a ich skoncentrowanie na problemach literackich, dydaktycznych, medialnych i psychologii rozwojowej potwierdza zaprezentowane w pracy kompetencje Autorki.

4. Ocena oryginalności rozwiązania problemu

Tytułowy problem wykorzystywania środowiska cyfrowego na lekcjach języka polskiego został przedstawiony oryginalnie zarówno z uwagi na odniesienie się do mało zbadanego obszaru kształcenia na etapie ponadgimnazjalnym, jak i poszerzenie pola badawczego o urządzenia mobilne i konsekwencje ich użycia, a także nieszablonową koncepcję badań przeprowadzonych na gruncie teorii ugruntowanej i netnografii.

5. Charakterystyka i ocena zaprezentowanej wiedzy teoretycznej

Rozprawa świadczy o bardzo dobrym rozeznaniu przez Autorkę problemów związanych z recepcją dzieł literackich przez współczesnych uczniów i praktykami ich prezentowania, jak np. tworzenie profili postaci literackich w portalach społecznościowych (s. 61), quizy (s. 164 i in.), prowadzenie witryn, blogów i wideoblogów (s. 165 i in.), oparte na lekturze prezentacje (s. 35), gra literacka przygotowana przy użyciu cyfrowych narzędzi (213-217), słowniki motywów literackich oraz streszczenia lektur przeznaczone na smartfony i tablety (s. 136), witryna z tekstami lektur i wyróżnionymi w nich motywami literackimi (s. 136), zamieszczane na stronach internetowych narzędzia do analizy i interpretacji tekstów literackich (s. 148), rola wzorców literackich w wychowaniu do wartości (s. 44), koncentracja na historii literatury (s. 35). Na uznanie zasługuje wiązanie utworów literackich i innych tekstów kultury tak, aby odkrywać współczesne odniesienia klasycznych utworów oraz projektowanie takich praktyk i pomocy dydaktycznych, które odwołują się do cyfrowych narzędzi i potrzeb pokolenia współczesnych uczniów. Autorka poznała ich zarówno osobiście jako nauczycielka, jak też z opracowań teoretycznych. Potrafi funkcjonalnie stosować tę wiedzę, np. odnosić pokoleniową potrzebę *wytyczania własnej ścieżki działań* (s. 151) do oceny przydatności rozwiązań dydaktycznych, cyfrowych narzędzi edukacyjnych oraz konstruowania własnych propozycji.

Oparcie pracy na teorii ugruntowanej świadczy o orientacji w najnowszych metodologiach badawczych, których znajomość była skądinąd konieczna przy podejmowaniu

współczesnej problematyki, związanej ze środowiskiem cyfrowym. Prezentując teorię ugruntowaną Autorka oparła się na artykułach publikowanych w tomach zbiorowych: P. Hensela i B. Glinki¹, P. Cichockiego, T. Jędrkiewicza i R. Zydela², w czasopismach naukowych: A. Słysz³, T. Koneckiego⁴, a także publikacji internetowej K.T. Koneckiego⁵. Jako przykład zastosowania teorii ugruntowanej wspomniane zostało opracowanie dotyczące korzystania z Internetu⁶. Założenia i wskazówki jednego z twórców teorii – Barney’a Glasera, przywoływane są zatem na podstawie artykułów polskich badaczy. Takie rozwiązanie świadczy o korzystaniu z tekstów najbardziej przystępnych, a także o dobrym zrozumieniu strategii badawczej, która być może była przedstawiona na seminarium doktoranckim, a nie poznawana z książek. Skoro jednak do teorii się odwołano, wypada uwzględnić przynajmniej dwie najważniejsze pozycje przetłumaczone na język polski: *Odkrywanie teorii ugruntowanej. Strategie badania jakościowego* autorstwa twórców teorii: Anselma Straussa i Barneya Glasera⁷ oraz *Teoria ugruntowana. Praktyczny przewodnik po analizie jakościowej* Kathy Charmaz⁸. Warto też zasygnalizować czytelnikowi istnienie polskiego opracowania książkowego autorstwa K.T. Koneckiego *Studia z metodologii badań jakościowych: teoria ugruntowana*⁹.

Natomiast rozważania o edukacji informacyjnej warto opatrzyć odniesieniem do książki Hanny Batorowskiej *Od alfabetyzacji informacyjnej do kultury informacyjnej. Rozważania o dojrzałości informacyjnej*¹⁰.

¹ P. Hensel, B. Glinka, *Teoria ugruntowana*, [w:] *Badania jakościowe*, t. 1 *Podejścia i teorie*, red. D. Jemielniak, Warszawa 2012.

² P. Cichocki, T. Jędrkiewicz, R. Zydel, *Etnografia wirtualna*, [w:] *Badania jakościowe*, t. 2, *Metody i narzędzia*, red. D. Jemielniak, Warszawa 2012.

³ A. Słysz, *Perspektywa zastosowania metodologii teorii ugruntowanej w badaniach rozwoju*, „Psychologia Rozwojowa” 2005, nr 1, s. 15.

⁴ K.T. Konecki, *Wizualna teoria ugruntowana. Rodziny kodowania wykorzystywane w analizie wizualnej*, „Przegląd Socjologii Jakościowej” 2008, nr 3, s. 91.

⁵ K.T. Konecki *Techniczne aspekty użycia metodologii teorii ugruntowanej*, http://qsr.webd.pl/KKonecki/publikacje/publikacja18_2.doc, dostęp 13 VIII 2017 r.

⁶ Sz. Wójcik *Korzystanie z Internetu przez polską młodzież – studium metodą teorii ugruntowanej*, http://fdn.pl/sites/default/files/file/kwartalnik/Vol_12_Nr_1_42/Wojcik_S_2013_Korzystanie_z_internetu_przez_polska_mlodziuz.pdf, dostęp 13 VII 2017.

⁷ B.G. Glaser, A.L. Strauss *Odkrywanie teorii ugruntowanej. Strategie badania jakościowego*, przeł. M. Gorzko, Zakład Wydawniczy „Nomos”, Kraków 2009.

⁸ K. Charmaz *Teoria ugruntowana. Praktyczny przewodnik po analizie jakościowej*, przeł. B. Komorowska, red. K. Konecki, Wydawnictwo Naukowe PWN, Warszawa 2013.

⁹ K.T. Konecki *Studia z metodologii badań jakościowych: teoria ugruntowana*, Wydawnictwo Naukowe PWN, Warszawa 2012.

¹⁰ H. Batorowska *Od alfabetyzacji informacyjnej do kultury informacyjnej. Rozważania o dojrzałości informacyjnej*, Stowarzyszenie Bibliotekarzy Polskich, Warszawa 2013.

6. Kwestie do dyskusji

Cieszy, że nowatorska rozprawa ma szansę ukazania się w formie książki. Autorka przybliżyła mało znaną problematykę, inspiruje do prowadzenia badań. Wyszczególnione niżej kwestie nie umniejszają rangi jej wywodu, trafności wniosków, ani też naukowej rangi dysertacji i jej znaczenia. Zastrzeżenia te wynikły z przeciążenia Autorki obowiązkami nauczycielki języka polskiego w gimnazjum i finalizowania rozprawy w końcu roku szkolnego (będącego też rokiem likwidacji gimnazjów), redagowania pracy jako rozprawy doktorskiej i książki zarazem, a także braku wypracowanego języka opisu cyfrowego środowiska.

1. Aby utrzymać zainteresowanie czytelników trzeba wypracować konsekwentną strukturę treści, zwłaszcza że chodzi o książkę narażoną na odrzucenie przez szkolnych polonistów sceptycznie nastawionych do cyfrowych narzędzi edukacyjnych. W Tabeli 5. niejasną własność *zmiana czasu* słusznie zmieniono na *pokoleniowa zmiana podejścia do kształcenia*, ale w kartach kodowych nadal figuruje *zmiana czasu* (s. 220, 228, 236). Warto byłoby też zadbać o dokładniejsze zapowiedzi kolejnych partii precyzyjnie podzielonych na partie rozważań, bowiem np. na początku podrozdziału 1.2 Autorka zapowiada: *W kolejnych dwóch cząstkach (1.1.1. i 1.1.2.) zajmę się opisaniem tego fenomenu w kontekście edukacji, po to, by następnie przejść do konsekwencji stricte edukacyjnych (1.1.3.)*. Tymczasem tytuły podrozdziałów to: 1.2.1 *Konsekwencje społeczne*, 1.2.2 *Konsekwencje kulturowe*, 1.2.3 *Konsekwencje edukacyjne*. Podobnie na s. 94 Autorka w odniesieniu do Tabeli 5. *Paradygmat kodowania* stwierdza: *Powyższy paradygmat obejmuje sześć wcześniej opisanych elementów*. Tymczasem na s. 88 zostały one wymienione, natomiast omówienie zamieszczono po tabeli, na stronach 94-95.
2. Trzeba opatrzyć książkę spisami tabel i ilustracji, indeksem autorów. Można dodać słowniczek skrótów, których Autorka używa często, np.: ADS s. 17, AFL s. 53, EWD s. ICT s. 74, ICTiE s. 75, IZRiNC s. 69, KCM s. 68 i in., Mb/s (s. 74), MP3 s. 202 i in., NACOBZU s. 53, NT s. 68 i in., OK s. 53 i in., QR s. 142, RFID s. 5, SAMR s. 58 i in., TIK 50 razy, TMI s. 17 i in., vlog s. 66 i in., VR s. 137, Wi-Fi s. 74 i in. Skróty te świadczą o popularności oznaczanych pojęć, dlatego ich uprzystępnienie dla polonistycznego środowiska byłoby promocją związanych z nimi treści i sposobów ich wykorzystania w praktyce. Precyzyjnie przytoczone i sformułowane zostały definicje, więc warto rozważyć opatrzenie książki indeksem pojęć, który ułatwiłby korzystanie z niej nauczycielom i studentom, przygotowującym się do zawodu nauczyciela.

3. Warto wspomnieć, że cyfrowe środowisko polonistycznej dydaktyki tworzą też filmowe adaptacje, komercyjne witryny internetowe (typu „Ściąga.pl”), książki czytane – o których Autorka nie wspomina (adaptacje wspomina jedna z respondentek). Tymczasem pełnią one istotną rolę w modelowaniu odbioru dzieła literackiego przez uczniów. Najprostsza operacja poznawcza, jaką jest porównanie tego rodzaju przekazu z literackim pierwowzorem, to przystępny dla każdego nauczyciela i zespołu sposób na poznawanie środków wyrazowych fragmentu cyfrowego środowiska, jego twórców i ich intencji. Z powodzeniem takie nauczanie stosowane jest obligatoryjnie w Australii, pisałam o tym w książce *Ideologiczne matryce...*, która została wspomniana w recenzowanej pracy.
4. Dyskusyjny jest entuzjazm Autorki dla skanowanych książek (s. 8). Proces kopiowania często zniekształca pierwowzór, wnosi nowe i nie zawsze zgodne z intencją autora znaczenia, a elektroniczny nośnik zmienia sposób percepcji¹¹. W efekcie powstaje złudzenie skopiowania tekstu, lecz skomplikowana technologia zmienia go w zremediowany *paratekst*. Adaptacja nigdy nie jest wierna, jak zauważyła Alicja Helman w odniesieniu do filmów.
5. Dyskusyjne jest też kwestionowanie nauczycielskich pomysłów czy chwytów dydaktycznych. Wypada traktować je z szacunkiem, ponieważ najczęściej są dobrze wpisane w potrzeby konkretnego zespołu. Tworzenie sylwetek młodej pary z *Wesela* może wspomagać charakterystykę postaci oddając ich cechy – wiejskości i miejskości, polskości, młodości, wzajemnej miłości itp., niekoniecznie zatem stanowi tylko *infantylicyzującą młodzię aktywność manualną* (s. 163).
6. Autorka często używa wyliczeń, dlatego dobrze byłoby je numerować (np. s. 54 i nast., s. 58 i nast.). Pozwoliłoby to na wyczerpujące omówienie każdego elementu. W obecnym układzie bywają przedstawiane trzykrotnie, jak np. kategorie wykorzystywanych na lekcjach nowych technologii: zostały wyliczone, potem omówione, a następnie zestawione w tabeli.
7. Pośpiech przy pisaniu spowodował używanie końcówki *-a* właściwej dla potocznej odmiany języka, np. *bloga* i *videobloga* s. 81 i in., *vloga* s. 112 zamiast końcówki *-u*¹². Poza tym *videoblog* jest formą niepoprawną, skoro „Słownik Języka Polskiego” preferuje zapis *wideo*¹³. Wypada poprawić: *aplikacja na smartfona* s. 142 i in. (lepiej: na smartfon), *na YouTubie* s. 168, *quiz'u* (s. 140), *Możnaby* (s. 142), *pare* (s. 142). Razi potocznością zwrot *poszedł na urlop naukowy* (s. 82) i inne. Niepoprawne są formy zapisu *nie posiadająca*, *nie*

¹¹ Por. J.D. Bolter *Przestrzeń pisma. Komputery, hipertekst i remediacja druku*, przeł. A. Małecka, M. Tabaczyński, Korporacja Ha!art – Miejskie Centrum Kultury w Bydgoszczy, Kraków-Bydgoszcz 2014, s. 41-42.

¹² „Słownik Języka Polskiego PWN”, <https://sjp.pwn.pl/szukaj/blogu.html>, dostęp 14 VIII 2017 r.

¹³ „Słownik Języka Polskiego PWN”, <https://sjp.pwn.pl/szukaj/wideo.html>, dostęp 14 VIII 2017 r.

przynależące, ponieważ zgodnie z uchwałą Rady Języka Polskiego przy Prezydium PAN z 9 XII 1997 r. *nie* piszemy łącznie z imiesłowami przymiotnikowymi.

8. Przymiotnik po rzeczowniku uzasadniony jest w pracy doktorskiej, ale w książce lepiej umieścić go przed rzeczownikiem, aby przedstawionej problematyki nie sytuować w polu rozważań czysto akademickich i oderwanych od szkolnej praktyki. Według Mirosława Bańki *im bardziej terminologizuje się połączenie rzeczownika z przymiotnikiem, tym bardziej uzasadnione jest umieszczenie przymiotnika na drugim miejscu*¹⁴. *Kompetencje cyfrowe* (s. 2), *materiały cyfrowe* (s. 107), *narzędzia cyfrowe* (s. 3), *pokolenie cyfrowe* (s. 102), *pomoc cyfrowa* (s. 102), *projekty cyfrowe* (s. 104), *rewolucja cyfrowa* (s. 106), *środowisko cyfrowe* (52), *urządzenia cyfrowe* (s. 100), *technologie cyfrowe* (62) itp. brzmią więc terminologicznie, akademicko i sztucznie, kłócąc się ze zwyczajowym w języku potocznym poprzedzaniem rzeczownika przez określający go przymiotnik, tak jak w przypadkach: *cyfrowa szkoła* (94), *cyfrowe instrumentarium* (s. 103), *cyfrowe repozytoria* (s. 99), *cyfrowi entuzjaści* (94), *cyfrowi nauczyciele* (95), *cyfrowi sceptycy* (94), *cyfrowi tubylcy* (98), *cyfrowo obojętni* (94). Dostosowanie nowych wyrażen do norm polszczyzny służy ich zadomowieniu nie tylko w języku, lecz też w edukacyjnej praktyce – a o to przecież chodzi Autorce. Na stronie 109. pojawiły się zarówno *narzędzia cyfrowe*, jak i *cyfrowe narzędzia*...
9. Książka upowszechni pisownię nazw portali i wortalu, więc trzeba przyjąć konsekwentny zapis nazw witryn internetowych, np. *Streszczenie.pl* czy *Streszczenia.pl* (s. 136), *Wolne Lektury* czy *Wolnelektury.pl* (s. 136), *Moje podróże literackie* (s. 167 i in.) czy „Moje Podróże Literackie” – najlepiej zapisywać je na wzór tytułów czasopism, w których odmienne człony zapisujemy wielkimi literami, a całość ujmujemy w cudzysłów (zatem: „Psychologia Rozwojowa”, a nie „Psychologia rozwojowa” jak na s. 88 i in.). Nazwy witryn warto zgodnie z sugestią Rady Języka Polskiego zapisywać tak, jak tytuły czasopism, ponieważ są publikacjami, często z regularnie modyfikowanymi treściami: „Moje Podróże Literackie”, „Wolne Lektury” itd. Pisownia jest (obok definicji i przykładów) narzędziem charakteryzowania i uprzyśtępniania cyfrowego środowiska polonistycznej edukacji.
10. Praca wymaga dopracowania edytorskiego. Efektowne wykresy sporządzone przy użyciu witryny „PiktoChart” warto dopasować do przewidywanego formatu strony (poszerzyć) lub otoczyć tekstem, co ułatwi czytelnikowi porównawczą lekturę tekstu i wykresu. Nie wiadomo, dlaczego część tytułów rozdziałów jest zapisana kapitalikami, niektóre cytaty nie są graficznie wyodrębnione, akapity bywają tworzone tabulatorem albo zaczynane odstępem,

¹⁴ Mirosław Bańko *Szyk wyrazów*, <https://sjp.pwn.pl/poradnia/haslo/szyk-wyrazow:1988.html>, dostęp 14 VIII 2017 r.

miękkie spacje przyczyniają się do łamania wersów, brakuje dat dostępu (np. przypis 359), styl *Normalny* sformatowany jest niewłaściwie. Spis treści pojawił się w formie szczątkowej (oznaczono trzy nagłówki), może dlatego Autorka ma problemy z zapanowaniem nad strukturą pracy sygnalizowane w punkcie 1. *Charakterystyka i ocena struktury rozprawy*. Trzeba poprawić literówki typu *owe otoczenie* (s. 63) i sformatować tabele tak, aby mieściły się na szerokości stron, a tekst w rubrykach (zlikwidować akapitowe wcięcia). Zawarte w *Aneksie* cztery *Karty kodowe* i 13 zadań projekcyjnych w formie skanów można włączyć do kategorii tabel i ilustracji. Lepiej podpisywać je na górze, aby ukierunkować percepcję, skoro bywają kilku- i kilkunastostronicowe.

Kwestie te – powtarzam – nie obniżają rangi dysertacji, ponieważ wynikły z braku czasu i nowatorstwa podjętej tematyki, a nie z nieumiejętności Autorki. Odnotowuję je z recenzenckiego obowiązku, ponieważ uważam, że trzeba przekonująco dopracować książkowe wydanie pracy tak istotnej dla polonistycznej dydaktyki.

7. Wniosek

Podsumowując powyższe uwagi stwierdzam, że rozprawa Pani magister Agnieszki Kopacz *Środowisko cyfrowe w edukacji polonistycznej na etapie ponadgimnazjalnym* przygotowana pod kierunkiem prof. dr hab. Sławomira Jacka Żurka stanowi oryginalne rozwiązanie problemu naukowego i dydaktycznego w oparciu o teorię ugruntowaną i netnografię oraz wykazuje ogólną wiedzę teoretyczną Autorki w dziedzinie nauk humanistycznych, w dyscyplinie literaturoznawstwo. Przedstawiona praca potwierdza też umiejętność samodzielnego prowadzenia pracy naukowej. Oznacza to, że spełnia wymagania art. 13 *Ustawy z dnia 14 marca 2003 o stopniach naukowych i tytule naukowym oraz o stopniach i tytule w zakresie sztuki* (Dz. U. Nr 65, poz. 595, z późn. zm.). Wnioskuje o dopuszczenie Pani mgr Agnieszki Kopacz do kolejnych etapów postępowania o nadanie stopnia doktora oraz popieram inicjatywę opublikowania tak nowatorskiej i potrzebnej szkolnym polonistom pracy.

Anna Ślisarz