

ROLA TECHNICZNYCH OPRACOWAŃ LEKSYKALNYCH W PROCESACH DYDAKTYCZNYCH

LIB Waldemar, PL

Streszczenie

W artykule podniesiona jest niezwykle ważna kwestia dotycząca opanowywania przez uczniów terminologii przynależnej określonej dyscyplinie naukowej. Pełne opanowanie przez ucznia określonego terminu następuje wówczas, gdy uczący się zna dane pojęcie, potrafi wyjaśnić jego znaczenie oraz potrafi się nim posługiwać w określonych sytuacjach.

Z punktu widzenia procesu związanego z prawidłowym opanowywaniem terminologii naukowej niezwykle ważne zadanie mają tu do spełnienia między innymi poprawne pod względem językowym i merytorycznym wypowiedzi nauczycieli, informacje zawarte w podręcznikach szkolnych oraz uzupełniających opracowaniach szkolnych w postaci leksykonów, encyklopedii oraz słowników.

Słowa kluczowe: dydaktyka, słownik, leksykon, encyklopedia.

ROLE OF TECHNICAL LEXICAL ANALYSIS IN DIDACTIC PROCESSES

Summary

This article rise very important question concern becoming familiar with terminology belonging to particular scientific discipline by the students. Full capture of particular phrase by the student is taking place in the moment when he knows the specified notion, he can explain its meaning and he can use it in particular situation.

By the point of view of the process connected with proper capture of scientific terminology there is very important assignment to be fulfil first of all properly regarding to linguistic and substantial teacher's statements, information contain in school textbooks and complementary elaborations for students in the form of lexicons, encyclopaedias and dictionaries.

Key words: didactics, dictionary, lexicon, encyclopedia.

1 Wprowadzenie

Każda dziedzina wiedzy oraz obszar ludzkiego działania wymaga sprawnego oraz bezbłędnego porozumiewania się. Naturalnym sposobem porozumiewania się ludzi jest język. Mówi się zresztą o języku naturalnym zwłaszcza w naukach technicznych, matematycznych oraz informatycznych, gdzie oprócz języka naturalnego występują inne sposoby porozumiewania się, np. z wykorzystaniem języka formalnego (występuje w informatyce teoretycznej, logice matematycznej oraz metodologii nauk dedukcyjnych), który jest *złożony ze wszystkich słów (wyrażeń) uzyskiwanych za pomocą ściśle określonych reguł; definiowany zwykle przez gramatykę formalną* (Internetowa Encyklopedia PWN 2010).

Rodzajem języka formalnego są języki programowania będące zbiorem instrukcji i poleceń rozumianych przez maszyny (komputery) realizujące określone operacje. (por. Furmanek, Lib, Walat 2004: 102). Posiadają określoną składnię oraz zespół reguł semantycznych i syntaktycznych opisujących sposób prawidłowej konstrukcji wyrażeń a także sposób ich rozumienia przez maszynę. Są to języki opracowane specjalnie na potrzeby pisania algorytmów oraz innych zadań precyzyjnie wykonywanych, np. przez komputery.

Wyróżnia się następujące rodzaje języków programowania:

- języki programowania niskiego poziomu – są to języki używające kodu składającego się z symboli, dokładnie opisujących to, co ma być zrobione przez jednostkę centralną; rozumiane przez maszyny, ale niezrozumiałe dla człowieka;
- języki programowania wysokiego poziomu – ich składnia oraz słowa kluczowe są tak dobrane aby maksymalnie ułatwić człowiekowi rozumienie kodu programu; używanie instrukcji zbliżonych do słów języka angielskiego (języka naturalnego), co znacznie przyspiesza pisanie programów;
- język maszynowy – otrzymywany w wyniku kompilacji innych języków programowania wysokiego poziomu.

Wśród wymienionych typów języków programowania występują np. assembler (język niskiego poziomu), Visual BASIC, Cobol, (języki wysokiego poziomu)

Język naturalny natomiast to język ukształtowany społecznie tworzony przez zbiór symboli używanych w leksykalnych procesach komunikacji oraz zespół reguł i zasad obowiązujących w trakcie budowania wypowiedzi. Językami naturalnymi są np. j. polski, czeski, francuski itp.. Za pomocą języka opisywana jest rzeczywistość, przedstawiane są przedmioty, ich kształt, wielkość, położenie w przestrzeni, konstrukcja, sposób działania, wykorzystanie, obsługa, zasady naprawy oraz konserwacji narzędzi, maszyn i urządzeń. Opisywane są także czynności, procesy, zjawiska zachodzące wokół nas. Tworzywem języka są pojęcia, których odpowiednie połączenie, zgodnie z zasadami gramatyki, buduje wypowiedź. Jasne i precyzyjne budowanie wypowiedzi zależy zatem w dużej mierze od ilości opanowanych, zapamiętanych i rozumianych, pojęć. Szczególnie ważne jest zapamiętanie znaczenia pojęć technicznych, których użycie w wypowiedziach może decydować o jasności, precyzyjności, poprawnemu lub błędnemu zrozumieniu przez odbiorcę wypowiedzi nadawcy komunikatu. Bardzo dużą rolę w opanowywaniu znaczenia terminów naukowych, a szczególnie technicznych oraz informatycznych mają leksykony i encyklopedie techniczne.

2 Miejsce opracowań leksykalnych w rozwijaniu wiedzy technicznej i informatycznej uczniów

Encyklopedie i leksykony stanowią doskonałe źródło łatwo dostępnej i skondensowanej wiedzy na temat terminów z określonej dziedziny wiedzy. Traktować je należy jako podręczniki uzupełniające, towarzysze uczenia się, z którymi praca na lekcji i poza nią jest ważnym zabiegiem dydaktycznym służącym rozwijaniu umiejętności szybkiego wyszukiwania informacji na określony temat, oraz wzbogacaniu języka naukowego uczniów. Praca z opracowaniami leksykalnymi może także wspomagać wyrabianie „wycucia” językowego budząc potrzebę poprawności wypowiedzi oraz wdrażania do ciągłego jej kontrolowania.

Wydaje się, że obecnie nauczyciele zwłaszcza techniki i informatyki nieco zapomnieli, że leksykony, encyklopedie oraz słowniki są nieocenionymi pomocami dydaktycznymi budującymi znajomość i poprawne rozumienie terminologii technicznej wszystkich informatycznej na wszystkich poziomach kształcenia. Wykorzystanie ich w procesie dydaktycznym może pomóc w realizacji określonych celów dydaktycznych nauczanego przedmiotu, do których należą między innymi cele:

- a) poznawcze – zapoznanie z budową, przeznaczeniem, zawartością treściową słowników, encyklopedii i leksykonów, z uwagami wstępnymi o charakterze informacyjnym, systemem skrótów i symboli, z kwalifikatorami i tabelami,
- b) kształcące – wyrabianie umiejętności samodzielnego wyszukiwania materiału w źródłach informacji naukowej i sporządzania notatek, sprawne posługiwanie się księgozbiorem

podręcznym, rozwijanie pamięci i logicznego myślenia, rozwijanie obserwacji uczniowskiego spostrzegawczości, bogacenie uczniowskiego zasobu leksykalno-frazeologicznego,

- c) wychowawcze – rozbudzanie zainteresowań naukowych i zamiłowania do stałego posługiwania się wydawnictwami słownikowymi i encyklopedycznymi, wdrażanie do pracy samokształceniowej, budzenie szacunku dla wiedzy ludzkiej, rozwijanie kultury językowej, uwrażliwienie na poprawność, bogactwo i piękno (Abram 2009: 19).

W nowoczesnym nauczaniu i efektywnym kształceniu, ćwiczenia leksykograficzne prowadzone na różnych przedmiotach w tym w nauczaniu techniki i informatyki muszą zajmować ważną rolę w poszerzaniu wiadomości oraz doskonaleniu umiejętności posługiwania się pojęciami naukowymi, a także w zapoznaniu się z różnymi źródłami informacji naukowej.

W procesach metodycznych należy zwrócić szczególną uwagę na zastosowanie i posługiwanie się przez uczących się różnego rodzaju opracowaniami leksykalnymi oraz sposobie ich wykorzystania na lekcji lub w domu, oraz organizacji ćwiczeń leksykograficznych rozwijających wiedzę w zakresie języka naukowego u uczniów na wszystkich poziomach kształcenia.

Odwołując się do obowiązującej podstawy programowej oraz programów nauczania, w tym również techniki i informatyki wnioskować można, że zasadniczym celem jest przygotowanie uczniów do samokształcenia, wyrabiania umiejętności posługiwania się różnymi źródłami wiedzy naukowej w tym książkami, słownikami, encyklopediami oraz katalogami bibliotecznymi. Źródła te pełnią podstawową funkcję w prawidłowym przygotowaniu i przeprowadzaniu lekcji, a także są niezastąpionym elementem samokształcenia.

Opracowania leksykalne powinny stanowić fundament pracy szkolnej służący uczniom do:

- sprawdzania i weryfikacji informacji,
- pozyskiwania potrzebnych wiadomości,
- wyjaśniania niezrozumiałych słów podczas czytania tekstów naukowych,
- poszukiwania materiału rzeczowego do notatek w celu zorientowania się w stanie badań z jakiejś dziedziny wiedzy.

Nauka z encyklopedią, leksykonem i słownikiem ma charakter:

- poznawczy (poszukiwanie i sprawdzenie wiadomości),
- wychowawczy (kształtowanie nawyku rzetelności intelektualnej, krytycyzmu oraz odpowiedzialności za słowa).

Ćwiczenia z użyciem encyklopedii oraz leksykonów technicznych i informatycznych powinny towarzyszyć zbieraniu i opracowywaniu materiałów z książek oraz czasopism naukowych i popularnonaukowych.

Korzystanie z leksykonów oraz encyklopedii technicznych i informatycznych przez uczniów musi mieć swój porządek, być uzależnione od poziomu kształcenia.

Poznanie leksykonów i encyklopedii technicznych powinno odbywać się w następujący sposób:

1. Nauczyciel powinien zademonstrować i pokazać uczniom przeznaczone dla nich encyklopedie i leksykony techniczne podczas realizacji lekcji poświęconych technice.
2. Zapoznać uczniów z głównymi ich rodzajami i cechami, np. alfabetycznym i rzeczowym układem haseł.
3. Omówić sposoby wyszukiwania w nich informacji i odczytywać uczniom znalezione przez siebie artykuły hasłowe bądź fragmenty.

4. Samodzielne wyszukiwanie, pod okiem nauczyciela, przez uczniów wskazanych terminów.
5. Uczniowie podczas wyszukiwania informacji technicznych zapoznają się ze specyfiką różnych rodzajów opracowań leksykalnych i rozwijają umiejętności posługiwania się nimi.
6. Samodzielne wyszukiwanie potrzebnych wiadomości z wykorzystaniem różnorodnych opracowań leksykalnych w czytelnicy, bibliotece szkolnej w domu z uwzględnieniem opracowań elektronicznych.
7. Po otrzymaniu polecenia od nauczyciela uczniowie samodzielnie orientują się i decydują, z jakich rodzajów słownik, leksykonów czy encyklopedii należy skorzystać przy realizacji zadania.

3 Zakończenie

Uważa się, że obcowanie przez uczących się ze słownikami, leksykonami oraz encyklopediami, powinno wyprzedzać teoretyczną syntezę wiadomości z danej dziedziny nauczania. Omówione korzyści wynikające z włączania tych środków dydaktycznych do nauczania techniki i informatyki są znaczące dla procesów dydaktycznych. Mogą pomagać m.in. w pozyskiwaniu danych, łączeniu ich w struktury, na podstawie których generowane są informacje, a następnie tworzone ich struktury przechodzące w wiedzę. Pomagają także w rozwijaniu umiejętności sprawnego i zrozumiałego porozumiewania się z wykorzystaniem terminów i pojęć technicznych. Ich poprawna znajomość i rozumienie są tym ważniejsze, że przenikają do każdej dziedziny wiedzy i znajdują szerokie zastosowanie w życiu codziennym, bez ich znajomości współczesny człowiek nie byłby w stanie sprawnie porozumiewać się i działać.

4 Literatura

- Furmanek W., Lib W., Walat W., 2004, *Ilustrowany słownik informatyczny*. Ossolineum, Wrocław – Warszawa – Kraków;
- Lib W., 2001, *Zasady projektowania multimedialnego słownika informatyczno technicznego*, [w:] *Multimédia v pedagogickom vzdelávani*, Trnava,
- Lib W., 2004, *Uczenie się języka technicznego – pojęcia i terminy techniczne*, [w:] *Modernizace vysokoškolské výuky technických předmětů*, Hradec Králové,
- Abram Ł., 2009, *Projekt ilustrowanego leksykonu – Nośniki danych*, praca licencjacka napisana pod kierunkiem W. Lib,
- Kida J., 1990, *Słowniki w nauczaniu języka polskiego*, CDN, Rzeszów,
- Walat W., 2004, *Modelowanie podręczników techniki-informatyki*, Wyd. UR Rzeszów.
- Internetowa Encyklopedia PWN 2010, <http://encyklopedia.pwn.pl/haslo.php?id=3917941>, 27.04.2010
- Język naturalny, http://www.zgapa.pl/zgapedia/Język_naturalny.html, 27.04.2010,

Lector: Prof. Ing. Otakar Sláma, DrSc.

Contact address:

Dr Waldemar Lib
Uniwersytet Rzeszowski, Zakład Dydaktyki Techniki i Informatyki, Al. Rejtana 16C
libw@univ.rzeszow.pl