
Humanitas University Research Papers. Pedagogy, pp. 113–122
ISSN: 1896-4591

Original article

Received: 4.04.2020
Accepted: 15.08.2020
Published: 12.12.2020

Sources of financing: University of Rzeszów

Authors’ Contribution: 10.5604/01.3001.0014.5713
(A) Study Design
(B) Data Collection
(C) Statistical Analysis
(D) Data Interpretation
(E) Manuscript Preparation
(F) Literature Search

Ryszard Pęczkowski*

ryszard@ur.edu.pl

ANALYSIS OF THE EDUCATION PROCESS
IN CATEGORIES OF COMMUNICATION ACTS

ANALIZA PROCESU KSZTAŁCENIA
W KATEGORIACH AKTÓW KOMUNIKOWANIA

Abstract: In the article, I undertake an analysis of the education process carried out at the
level of early school education, taking into account the assessment criteria of acts of commu-
nication in the form of interrogative statements. In my considerations, I refer to the results of
research conducted over a period of over twenty years, limiting myself to one, but at the same
time the basic aspect of the given problem – the frequency of questions formulated by te-
achers and students of grades 1–3. Furthermore, I am trying to answer the question whether
the curriculum reforms of the Polish education system, carried out since 1999, had or still
have an impact on the implementation of the educational process in everyday school practice.

Keywords: educational process, verbal messages, interrogative statements, frequency of for-
mulating questions

*  ORCID: 0000-0001-5200-4845. University of Rzeszów, ul. Ks. Jałowego 24, 35-959 Rzeszów,
phone number: 17 972 18 04, sekretariat.ip.cs.@ur.edu.pl

ZN_22_2020.indb 113ZN_22_2020.indb 113 09.12.2020 18:03:1709.12.2020 18:03:17

114 Ryszard Pęczkowski

Streszczenie: W artykule podejmuję analizę procesu kształcenia realizowanego na poziomie
edukacji wczesnoszkolnej, uwzględniając jako kryterium oceny akty komunikowania w for-
mie wypowiedzeń pytajnych. W rozważaniach odwołuję się do wyników badań prowadzo-
nych przez okres ponad dwudziestu lat, ograniczając się do jednego, ale jednocześnie pod-
stawowego aspektu podjętego zagadnienia, a mianowicie częstotliwości formułowania pytań
przez nauczycieli i uczniów klas I–III. Ponadto podejmuję próbę odpowiedzi na pytanie: czy
reformy programowe polskiego systemu edukacji, prowadzone od 1999 roku, miały/mają
wpływ na realizację procesu kształcenia w codziennej praktyce szkolnej.

Słowa kluczowe: proces kształcenia, komunikaty werbalne, wypowiedzenia pytajne, często-
tliwość formułowania pytań

INTRODUCTION

For over twenty years, the stage of early school education has been the subject of
my particular interests and empirical research. In these activities I have devoted

special attention to the analysis of the education process understood as a sequence
of events arranged in time and space, including the teacher and students, whose
features are a) the purposefulness of the actions taken; b) activity of participants as
a result of which they create and develop their own knowledge; c) interactivity under-
stood as the mutual interaction between the participants of this process (Pęczkowski,
2010, pp. 102–103).

The educational process understood in this way is an example of the communica-
tion process consisting in the emergence of common meanings and the resulting in-
teractions between the sender and the recipient thanks to the use of a system of signs
(speech, graphic signs, iconography, etc.) and is implemented in a specific situational
context, determined by external conditions in relation to the sender and recipient
(Bander et al., 1976). In this approach, the basic element of the education process,
next to the sender and recipient, is the message formulated by the teacher and stu-
dents, and by this term I understand artificial information, i.e. information created
to inform (Wójcik, 1969, p. 59). It can take two forms: tool-free message e.g. when we
listen to a spoken sentence, or tooled message e.g. when we watch a TV program or
a multimedia presentation (Wójcik, 1969, p. 52). In each lesson, messages formu-
lated by the teacher or students perform three basic functions a) the informative
function in which the message reflects the P in W; b) educational function consisting
in presenting by the author of the message his/her views, attitude to reality, formula-
ting norms and evaluations; c) an aesthetic function, the essence of which is to convey
specific aesthetic values contained in messages (Wójcik, 1969, p. 52).

The primary activity of the teacher and students in the process of education at the
level of grades 1–3 of primary school is formulating verbal messages, which take var-
ious forms. The first are statements, the essence of which is to convey information, to
determine a certain state of affairs. The second are interrogative statements, and their

ZN_22_2020.indb 114ZN_22_2020.indb 114 09.12.2020 18:03:1709.12.2020 18:03:17

115Analysis of the education process in categories of communication acts

communicative function is to cause the recipient to react by providing the sender
with information that supplements his/her knowledge about the world. The third
are demanding statements in which the authors demand a change in the state of affairs
they consider to be unfavorable, and the aim is to cause the recipient to react in order
to remove this state. The fourth, in turn, are wishing sentences or exclamations, which
constitute a loose group of verbal messages, and their characteristic feature is emo-
tional saturation and specific intonation (Labocha, 1995, pp. 14–16). In my consid-
erations, I will focus on one category of utterances, namely, interrogative statements.

In pedagogical practice and not only, there are a number of different terms of the
category question (Piaget, 1929; Szuman, 1939; Pieter, 1963; Wołoszynowa, 1967;
Racinowski, 1967; Kojs, 1976; Kubiński, 1971; Reut, 1992 ; Reber, 2000; Gabzdyl,
2009). Without going into a detailed analysis of the understanding of this concept,
for the purposes of my considerations, I understand this term as an interrogative
sentence expressing a lack of knowledge and a desire to remove this deficiency, as
well as expressing a problematic situation felt by the inquiring person. It is also an
interrogative sentence that expresses the existence of a problematic situation that the
learner is to feel in order to arouse the desire to solve the problem and find answers,
or it is an expression of a situation that requires the use of knowledge remembered
by the student or easily available in a ready form (Okoń, 1998, p. 325). Questions
belong to this form of verbal communication in which cognitive activity and the
level of human development are manifested in a special way. They are an important
factor in achieving human orientation – regardless of the amount of knowledge,
skills and experience – in reality and gaining information about it. S. Szuman states
that the question is an expression of a child’s mental awakening, it is a manifestation
of a new attitude of the psyche towards the surrounding reality (Szuman, 1939,
p. 17). The appearance of questions is considered to be the beginning of the child’s
independent thinking. They ask when they encounter difficulties in understanding
a phenomenon, in striving to know something unknown, to clarify doubts. At the
source of the questions asked by older children is a critical reflection on facts and
phenomena as well as the noticed contradiction between the information possessed
and the observed state of affairs. As noted by D. Gołębniak, one of the sources
of intellectual development of a student in school practice are strategies for asking
questions (Gołębniak, 2003, pp. 179–181). They can be implemented in two ways.
The first one is that the teacher directs questions to students, but he/she will im-
plement his/her pro-development tasks only when the questions formulated by the
teacher and directed to the students trigger the processes of independent thinking
and formulating answers. In other words, instead of many very detailed questions
such as “who?”, “what?”, “when?”, “where?” one should formulate questions such as
“what do you think about it?”, “why?”, “how do you understand it?”, which force
the student to explore the discussed problem (Śnieżyński, 2013). The other strategy
is to encourage students to ask questions. Creating situations by the teacher in the
course of the educational process that allow students to formulate questions is a way

ZN_22_2020.indb 115ZN_22_2020.indb 115 09.12.2020 18:03:1709.12.2020 18:03:17

116 Ryszard Pęczkowski

to accelerate mental and social development. It is also a way of arousing students
curiosity and triggering students’ independent thinking. Students’ ability to formu-
late questions is considered to be much more important than being able to answer.
R. Fisher, in turn, presenting the issue of questions in the educational process,
considers two of the functions of these questions to be basic, namely making the
student think, i.e. questions should arouse students’ curiosity and interests, shape
views, emotions, experiences, direct attention and stimulate discussion. Referring
to B. Bloom’s taxonomy, the author describes this area as higher order thinking The
other – controlling function – to check knowledge, and more precisely questions are
used to check understanding, correct knowledge, recognize difficulties and direct to
new content. This area is lower order thinking (Fisher, 1999, p. 29).

Before starting systematic school education, a child experiences a period charac-
terized by a huge number of questions about everything, first about things – “what
is it?”, “what is it for?” then for the reason – “why?”. They are an expression of the
need to obtain information necessary to satisfy the material needs of a child or the
need to learn about the surrounding reality. A 1984 study shows that a four-year-
-old child on average within an hour interacts 27 times with its mother, with half of
these interactions being undertaken at the child’s initiative, formulating an average
of 26 questions during that time (after: Fisher, 1999, p. 28). Does this natural de-
velopment process, characteristic of the pre-school education period, find conditions
conducive to its continuation at the level of early childhood education, or are we
dealing with a completely new situation?

The research was inspired not only by the need to formulate an answer to the
above question, but also by the deep structural and program changes taking place in
the Polish education system, which led to the search for answers to the second extre-
mely important question, namely: whether, and if so, to what extent, the changes
introduced at the level of early school education, exemplified by the core curriculum
and program pluralism, changed the image of the education process at this level
of education?

METHODOLOGY

The essence of my research was the analysis of the educational process in terms of
acts of verbal communication, and more precisely in interrogative statements formu-
lated by teachers and students during the lesson. The research was based on lesson
transcripts made in the form of a written transcription of recordings of the course
of the lessons recorded on a magnetic medium (tape) and a digital medium (dic-
taphone), while maintaining the originality of teachers and students’ statements. All
lessons were recorded with the teacher’s consent. The first studies were carried out
in 1994–1996. The next ones, following the same procedure they were carried out
in the 2002–2003 school year, and the next ones in 2008–2009, 2011–2012 and

ZN_22_2020.indb 116ZN_22_2020.indb 116 09.12.2020 18:03:1709.12.2020 18:03:17

117Analysis of the education process in categories of communication acts

2018–2019. In the entire research cycle (1994–2018), I analyzed a total of 1813
transcripts of lessons conducted in grades 1–3 of primary school. In the first stage
412 transcripts were assessed, in the second – 405, in the third – 398, in the fourth –
384, and in the last – 214. The lower number of transcripts in the last study is mainly
the result of the introduction of the GDPR provisions, which significantly limited
the possibility of conducting this type of research, which resulted in a significant
number of refusals to participate in the research by school principals and teachers.

Due to the limited possibilities of publication, and above all the enormity of data,
in my considerations I will limit myself to only one in my opinion fundamental
aspect of the research conducted. I will attempt to answer the question: how often
do teachers and students formulate verbal messages in the form of interrogative sta-
tements during the lesson? and to what extent did the changes made in the years
1999 - 2018 contribute to changes in the education process at the level of early
school education?

RESULTS

In accordance with the adopted procedure, I subjected the empirical material collec-
ted in the course of the subsequent stages of the research to a comparative analysis,
with the results of the research conducted in the years 1994–1996 being the referen-
ce point (Pęczkowski, 1998, pp. 55–71). Detailed figures are presented in Table 1.
Table 1. Number of interrogative statements asked by teachers and students during
the lesson, taking into account the stage of research

STAGE

NUMBER OF INTERROGATIVE STATEMENTS

TOTAL TEACHERS STUDENTS

N n x̅ n % x̅ N % x̅

1994–1996 412 24 861 60.34 22317 89.77 54,17 2544 10.23 6.17

2002–2003 405 25 712 63.49 23070 89.72 56,96 2642 10.28 6.52

2008–2009 398 25 872 65.01 23537 90.97 59,14 2335 9.03 5.87

2011–2012 384 23 956 62.38 21670 90.45 56,43 2286 9.54 5.95

2018–2019 214 13 848 64.71 12587 90.89 58,82 1261 9.11 5.89

N – number of analyzed lessons; n – number of questions; - average number of
questions in the lesson
Source: author’s own.

The above data clearly shows that the teacher is the person who definitely domina-
tes verbal communication during the lesson. On average, regardless of the duration
of the research, more than 60 verbal messages were formulated in the form of interro-
gative statements during the lesson, the teacher was the author of about 90% of these
messages, while the students only about 10%. The educational process implemented

ZN_22_2020.indb 117ZN_22_2020.indb 117 09.12.2020 18:03:1709.12.2020 18:03:17

118 Ryszard Pęczkowski

at the level of early school education appears as a series of teacher’s questions and stu-
dents’ answers, taking the form of “teacher’s question – student’s answer – teacher’s
question – student’s answer, etc.” The party initiating this process is the teacher, who
on average formulates an inquiry message every 35–40 seconds, expecting an im-
mediate response from the student. The above thesis is confirmed by numerous stu-
dies conducted over several decades (Holt, 1969; Sinclair, Coulthard, 1974; Barnes,
1976; Putkiewicz, 1990; Janowski, 1990; Mieszalski, 1990; Klus-Stańska, Nowicka,
1995; Rams, 1996; Warzyniak, 1996; Cackowska, 1998; Kawka, 1999; Wawrzy-
niak-Beszterda, 2002; Chomczyńska-Rubacha, 2003; Karkowska, 2005). Interesting
data was provided by the analysis of the number of question messages formulated
by teachers and students, taking into account the level of implementation of early
school education. Detailed data is presented in Table 2.
Table 2. Number of question messages formulated by teachers and students, taking
into account the level of early school education

Stage

Grade 1 Grade 2 Grade 3

teachers students teachers students teachers students

N % N % N % N % N % N %

1994–
1996

9449 85.85 1557 14.15 6361 90.87 639 9.13 6507 94.92 348 5.08

2002–
2003

5496 86.37 867 13.63 6987 89.64 807 10.35 10987 95.08 568 4.02

2008–
2009

6219 85.01 1096 14.98 7459 89.22 901 10.78 9859 96.68 338 3.31

2011–
2012

5819 84.17 1112 15.82 6875 89.47 809 10.53 8976 96.09 365 3.91

2018–
2019

4011 84.56 732 15.43 4981 92.60 398 8.40 3995 96.48 131 3.52

Source: author’s own.
The data contained in Table 2 and the analysis carried out allow us to state that

with the passage of time in the implementation of the education process in grades
1–3 of primary school, the student’s activity in the area of interest systematically de-
creases. After starting school, a student who was formerly an active person by formu-
lating a large number of questions, as a manifestation of curiosity and interest in the
surrounding reality, becomes a person whose functioning in the education process
is reduced to listening to and answering teacher’s questions. The natural ability to
formulate questions, which is the effect of mental development and cognitive intere-
sts – so characteristic of the stage of preschool education – is not used in the process
of education at the level of grades 1–3. On the contrary, these needs and interests
are effectively suppressed by the teacher and his tendency to dominate interactions
with students. It is difficult to disagree with the view of M. Dudzikowa, who states
that instead of deepening the student’s ability and motivation to ask questions, we
have the opposite situation at school. Students are taught that formulating questions
is a sign of stupidity and bad upbringing and as a result we lead students to a state

ZN_22_2020.indb 118ZN_22_2020.indb 118 09.12.2020 18:03:1809.12.2020 18:03:18

119Analysis of the education process in categories of communication acts

where they stop asking questions, reinforcing this state with gruff answers, full of
irony and reinforced with appropriate facial expressions (Dudzikowa, 1993).

Structural and curricular changes introduced in the Polish education system since
1999, exemplified by the core curriculum for general education, amended many ti-
mes in subsequent years, and the implementation of the principle of curricular plura-
lism into school practice, meaning the teacher’s right to choose a specific curriculum
from among the curricula permitted for use or own development, not only did not
change the face of early school education, but on the contrary, they perpetuated this
negatively assessed state. The process of education in grades 1–3 of the school is an
area of strong dominance of the teacher, while students remain passive participants
of this process, and this dominance becomes more and more evident as the student’s
stay at school progresses.

DISCUSSION AND CONCLUSION

Contemporary concepts of the implementation of the educational process, including
the concepts of early school education, assume that the school should be the area of
shaping the student as a researcher, having a reflective attitude to the surrounding
reality, a student who, adequately to his/her abilities and needs, has the ability to
use various techniques of learning about this reality. One of the indicators of such
a school is the level of students’ activity in the course of their lessons expressed by ver-
bal messages formulated by them in the form of interrogative statements. Unfortu-
nately, the research and analysis of the collected material, conducted for over twenty
years, proves that these assumptions stand in stark contrast to everyday school prac-
tice. At the level of early school education, we are still dealing with a situation where
the teacher dominates the education process. This is evidenced by the huge amount
of verbal messages formulated by teachers in the form of questions. The student is
only an object of the teacher’s activity, and his/her role is basically only to give more
or less correct answers. It is difficult to disagree with the thesis of J. Holt, who in the
early 1970s stated that the educational process is a series of teacher’s questions and
students’ answers, and the teacher is always the initiating party (Holt, 1969). It takes
the form of “teacher’s question – student’s answer – teacher’s question – student’s
answer – etc.” This image was not changed by loud announcements of successive re-
formers of the Polish education system. Both the 1999 and 2016 curriculum reforms
in the area of interest did not fundamentally change the implementation of the edu-
cation process. This means, in my opinion, the need to start a discussion and above
all another reform, taking into account the results of the research on the functioning
of this element of the education system.

ZN_22_2020.indb 119ZN_22_2020.indb 119 09.12.2020 18:03:1809.12.2020 18:03:18

120 Ryszard Pęczkowski

REFERENCES

Bander, R., Grinder, J., Satir, V. (1976). Changing with Families. Palo Alto Sciemce
and Behavior Books.
Barnes, D. (1976). From Communication to Curriculum. Harmondsworth Penquin.
Cackowska, M.(1998). Komunikacja jako wyznacznik system nauczania. In
R. Mrózek (ed.), Kultura. Język. Edukacja. Vol. 2. Katowice.
Chomczyńska-Rubacha, M. (2003). Szkolne środowisko uczenia się. In Z. Kwieciń-
ski, B. Śliwerski (eds.), Pedagogika. Vol. II. Warszawa.
Dudzikowa, M. (1993). Stawianie pytań służy rozwojowi. Nowości Oświatowe, 5.
Fisher, R. (1999). Uczymy jak się uczyć. Warszawa.
Gabzdyl, J. (2009). O modalności (nauczycielskich) pytań i poleceń. Chowanna, 52 (65).
Gołębniak, D. (2003). Nauczanie i uczenie się w klasie. In: Z. Kwieciński, B. Śliwer-
ski (eds.), Pedagogika. Vol. II. Warszawa.
Holt, J. (1969). How Children Fail. Harmondsworth Penquin.
Janowski, A. (1990). Psychologia społeczna a zagadnienia wychowania. Wrocław.
Karkowska, M. (2005). Nauczyciel i uczeń. Interakcje a wartości w klasie szkolnej.
Analiza etnograficzna. Kraków.
Kawka, M. (1999). Dyskurs szkolny. Zagadnienia języka. Kraków.
Klus-Stańska, D., Nowicka, M. (1995). Komunikacja na lekcjach w klasach począt-
kowych jako nieuchronne wprowadzanie w transmisyjny model edukacji. In: A. Jop-
kiewicz (ed.), Edukacja i rozwój. Kielce.
Kojs, W. (1976). Zadania dydaktyczne w nauce własnej. In: J. Zborowski (ed.), Na-
uka własna studenta. Warszawa.
Kubiński, T. (1971). Wstęp do logicznej teorii pytań. Warszawa.
Labocha, J. (1995). Gramatyka języka polskiego. Vol. III. Kraków.
Mieszalski, S. (1990). Interakcje w klasie szkolnej. O społecznym funkcjonowaniu na-
uczyciela i uczniów w szkole podstawowej. Warszawa.
Okoń, W. (1998). Nowy słownik pedagogiczny. Warszawa.
Pęczkowski, R. (2010). Funkcjonowanie klas łączonych w polskim systemie edukacji.
Rzeszów.
Pęczkowski, R. (1998). Pytanie jako forma komunikacji dydaktycznej w nauczaniu
początkowym. Próba diagnozy. In W. Kojs, R. Mrózka (eds.), Komunikacja. Dialog.
Edukacja. Cieszyn.
Piaget, J. (1929). Mowa i myślenie u dzieci. Lwów – Kraków.

ZN_22_2020.indb 120ZN_22_2020.indb 120 09.12.2020 18:03:1809.12.2020 18:03:18

121Analysis of the education process in categories of communication acts

Pieter, J. (1990). Słownik psychologiczny. Wrocław.
Putkiewicz, E. (1990). Proces komunikowania się na lekcji. Warszawa.
Racinowski, S. (1967). Pytania i odpowiedzi. Warszawa.
Rams, T. (1996). Logika pytań w nauczaniu matematyki. Matematyka, 5.
Reber, A.S. (2000). Słownik psychologiczny. Warszawa.
Reut, M. (1992). Pytanie – nauczanie problemowe – dialog. In J. Rutkowiak (ed.),
Pytanie, dialog, wychowanie. Warszawa.
Sinclair, J.M., Coulthard, R.M. (1974). Towards on Analysis of Discourse. The English
used by teachers and pupils. Oxford University Press.
Śnieżyński, M. (2013). Rola i znaczenie pytań w szkolnej edukacji. Edukacja Elemen-
tarna, 29 (3).
Szuman, S. (1939). Rozwój pytań u dziecka. Warszawa – Wilno – Lublin.
Wawrzyniak, R. (1996). Język w klasie szkolnej – miedzy uprzedmiotowieniem
a emancypacją. In M. Dudzikowa (ed.), Nauczyciel – uczeń. Między przemocą a dia-
logiem: obszary napięć i typy interakcji. Kraków.
Wawrzyniak-Beszterda, R. (2002). Doświadczenia komunikacyjne uczniów w czasie
lekcji. Studium empiryczne. Kraków.
Wójcik, T. (1969). Prakseosemiotyka. Teoria optymalnego znaku. Warszawa.
Wołoszynowa, L. (1967). Rozwój i wychowanie dzieci w młodszym wieku szkolnym.
Warszawa.

ZN_22_2020.indb 121ZN_22_2020.indb 121 09.12.2020 18:03:1809.12.2020 18:03:18

ZN_22_2020.indb 122ZN_22_2020.indb 122 09.12.2020 18:03:1809.12.2020 18:03:18

