

ROZWIJANIE JĘZYKA TECHNICZNEGO I INFORMATYCZNEGO UCZNIÓW JAKO KOMPONENTU POLSKIEGO SYSTEMU EDUKACJI

LIB Waldemar, PL

Streszczenie

Nadrzędnym celem każdego systemu edukacji jest wyposażenie uczniów w niezbędny zasób wiadomości, umiejętności oraz wywołanie w świadomości uczniów i ich postawach takich zmian, które w przyszłości pozwolą jednostce na godne życie oraz rozwijanie dóbr narodowych w różnych aspektach. Dóbr materialnych i niematerialnych wspomagających rozwój kultury społeczeństwa i narodu. Jednym z niezbędnych komponentów sprawnego funkcjonowania w społeczeństwie, a jednocześnie rozwijającym jego kulturę, a w szczególności kulturę techniczną jest język, ze szczególnym uwzględnieniem języka technicznego i informatycznego.

Słowa kluczowe: system edukacji, język techniczny, język informatyczny.

DEVELOPMENT OF THE TECHNICAL AND IT LANGUAGE IN STUDENTS AS A COMPONENT OF THE POLISH EDUCATION SYSTEM

Abstract

The aim of each education system is to equip students with an indispensable set of knowledge and skills as well as rising in students and their attitudes such changes that may allow them to live proudly and develop national values in various aspects. These are material and non-material values that support the development of culture in the society and nation. One of the most indispensable components of efficient functioning within the society, and, at the same time, developing its culture, especially the technical culture, relies on a language, with particular emphasis on the technical and IT language.

Key words: education system, technical language, computer language.

Wprowadzenie

Technika ma związek ze wszystkim, co czyni człowiek, aby zmienić świat, w którym żyje (Furmanek 2007: 15). Naczelnych Jednym z naczelnych celów nauczania w szkole ogólnokształcącej jest „wyposażenie” uczniów w odpowiedni i dostatecznie obszerny zasób pojęć języka potocznego, jak również języka naukowego, ponieważ myślowe ujmowanie cech ogólnych, a zarazem cech istotnych dotyczących poznawanej rzeczywistości techniczno-informatycznej jest możliwe tylko przez pojęcia techniczne i informatyczne (por. Furmanek 1992: 73).

Nauczyciele powinni dążyć do wielostronnego rozwoju ucznia jako nadrzędnego celu pracy edukacyjnej. Edukacja szkolna polega na harmonijnej realizacji przez nauczycieli zadań w zakresie nauczania, kształcenia umiejętności i wychowania. Zadania te tworzą wzajemnie uzupełniające się i równoważne wymiary pracy każdego nauczyciela. Postulaty te znajdują odzwierciedlenie najnowszej podstawie programowej obowiązującej po reformie programowej polskiego systemu oświaty, która została zainicjowana w roku szkolnym 2009/2010.

1 Rozwijanie języka technicznego w świetle zapisów podstawy programowej

W obowiązującej obecnie w Polsce podstawie programowej rozwijanie języka (w tym języka technicznego) obowiązuje na każdym poziomie kształcenia ogólnego. Już w *Podstawie programowej wychowania przedszkolnego dla przedszkoli, oddziałów przedszkolnych w szkołach podstawowych oraz innych formach wychowania przedszkolnego* znajdujemy, że celem wychowania przedszkolnego jest między innymi:

- *wspomaganie dzieci w rozwijaniu uzdolnień oraz kształtowanie czynności intelektualnych potrzebnych im w codziennych sytuacjach i w dalszej edukacji;*
- ***budowanie dziecięcej wiedzy o świecie, społecznym, przyrodniczym i technicznym, oraz rozwijanie umiejętności prezentowania swoich przemyśleń w sposób zrozumiały dla innych*** (Dziennik Ustaw z dnia 15 stycznia 2009 r. Nr 4, poz. 17).

Budowanie wiedzy o otaczającej rzeczywistości i świecie w tym świecie techniki nie może mieć miejsca bez rozwijania języka, bez rozwijania zasobu słownikowego dzieci, który będzie pomagał im prezentowaniu swoich przemyśleń w sposób zrozumiały dla innych o otaczającej je rzeczywistości, w tym wszechobecnej rzeczywistości technicznej.

Obecna Podstawa programowa kształcenia ogólnego dla szkół podstawowych obejmuje dwa etapy edukacyjne. Etap I obejmuje klasy I-III szkoły podstawowej (edukacja wczesnoszkolna), etap II obejmuje klasy IV-VI.

Do najważniejszych umiejętności zdobywanych w trakcie kształcenia ogólnego w szkole podstawowej należą między innymi:

- *czytanie – rozumiane jako prosta czynność, oraz jako umiejętność rozumienia, wykorzystywania i przetwarzania tekstów w zakresie umożliwiającym zdobywanie wiedzy, rozwój emocjonalny, intelektualny i moralny oraz uczestnictwo w życiu społeczeństwa;*
- *myślenie naukowe – umiejętność formułowania wniosków opartych na obserwacjach empirycznych, z wykorzystaniem wiadomości dotyczących przyrody i społeczeństwa;*
- *umiejętność komunikowania się w języku ojczystym i w języku obcym, zarówno w mowie jak i w piśmie* (Dziennik Ustaw z dnia 15 stycznia 2009 r. Nr 4, poz. 17).

Rozwijanie umiejętności czytania, myślenia naukowego oraz komunikowania się jest koherentne z rozwijaniem języka i nabywaniem nowego słownictwa, w tym słownictwa technicznego i informatycznego, które jest niezbędne w myśleniu naukowym. Psycholodzy zgodnie podkreślają, że tworzywem myślenia są słowa. Język naukowy zaś jest odmianą języka literackiego, który nasycony jest fachowymi terminami mającymi w obrębie określonej dyscypliny ściśle zdefiniowane znaczenie. Myślenie naukowe zatem może, jest i musi być wspomagane terminami fachowymi, przynależnymi do danej dziedziny wiedzy. Nie da się zatem opowiadać o technice i funkcjonować we współczesnym, stechnicyzowanym i z informatyzowanym świecie bez znajomości pojęć technicznych i informatycznych.

Podstawa programowa kształcenia ogólnego dla gimnazjów do najważniejszych umiejętności, które mają być nabyte przez uczniów w III etapie edukacyjnym zalicza między innymi:

- *czytanie – umiejętność rozumienia, wykorzystywania i refleksyjnego przetwarzania tekstów, w tym tekstów kultury, prowadząca do osiągnięcia własnych celów, rozwoju osobowego oraz aktywnego uczestnictwa w życiu społeczeństwa;*
- *myślenie naukowe – umiejętność wykorzystania wiedzy o charakterze naukowym do identyfikowania i rozwiązywania problemów, a także formułowania wniosków opartych na obserwacjach empirycznych dotyczących przyrody i społeczeństwa;*

- *umiejętność komunikowania się w języku ojczystym i w językach obcych, zarówno w mowie, jak i w piśmie;*
- *umiejętność wyszukiwania, selekcjonowania i krytycznej analizy informacji* (Dziennik Ustaw z dnia 15 stycznia 2009 r. Nr 4, poz. 17).

Jak wynika z powyższych zapisów w gimnazjum, podobnie jak w szkole podstawowej, do nadrzędnych celów określających umiejętności, które mają być nabyte i rozwinięte przez uczniów należą cele określone w trzech pierwszych punktach tj. czytanie, myślenie naukowe oraz umiejętności komunikacyjne, które mają osiągnąć wyższy poziom niż w szkole podstawowej. Do celów związanych nierozdzielnie z rozwijaniem języka ogólnego oraz języka naukowego uczniów dochodzi jeszcze umiejętność wyszukiwania, selekcjonowania i krytycznej analizy informacji, która nie może i nie będzie miała miejsca bez pełnego rozumienia zawartych w tekstach informacji. Taka krytyczna analiza i selekcja informacji, w tym często informacji naukowych (z obszaru techniki i informatyki) może zajść wtedy, gdy uczniowie będą w pełni rozumieli poszczególne komponenty tych informacji, czyli pojęć i terminów. Podstawowy poziom rozumienia pojęć technicznych odnosi się do ujęcia epistemicznego i określa się jako umiejętność odzwierciedlenia znaczenia pojęć zawartych w tekście (semantyka). Pełne rozumienie pojęć technicznych i informatycznych zachodzi dopiero wówczas gdy do rozumienia epistemicznego dołącza rozumienie na poziomie epistemologicznym, który wyznaczany jest przez sposób użycia pojęć i relacje między pojęciami, a związany jest on z pragmatyką języka (por. Lib 2007: 123).

Podsumowanie

Myślowe ujmowanie cech ogólnych, a zarazem istotnych dla otaczającej i poznawanej przez dziecko rzeczywistości, w tym szczególnie rzeczywistości technicznej możliwe jest tylko przez pojęcia techniczne (por. Furmanek 1992: 73).

Język zmieniał się w ciągu wieków i ciągle ulega nieustannym przeobrażeniom, jest dopasowywany do potrzeb posługujących się nim społeczeństw.

Zachodzące obecnie przemiany we wszystkich płaszczyznach ludzkiej egzystencji i działalności, ze szczególnym uwzględnieniem przemian zachodzących w nauce, technice i informatyce, mają silne odzwierciedlenie w języku, którym posługuje się współczesny człowiek. Spostrzeżenie to jest potwierdzane także przez Z. Cygal-Krupę oraz K. Choińską w rozdziale pt. *Zmiany w słownictwie tematycznym dzieci i młodzieży* (w:) K. Ożóg 2006: 15–20). Autorki w wyniku przeprowadzonych badań zauważają między innymi, że liczne innowacje leksykalne występujące obecnie odbijają potrzebę nazywania nowych zjawisk, jakie pojawiły się w Polsce w wyniku rewolucji techniczno-informatycznej (Z. Cygal-Krupa, K. Choińska [w:] K. Ożóg: 2006: 20).

Wielość zjawisk związanych z techniką, których jesteśmy świadkami, oraz ogrom urządzeń technicznych i informatycznych, z którymi stykamy się na co dzień, wymusza przyswajanie sobie coraz większej liczby odpowiadających im słów (pojęć). Dzięki nim możemy mówić o tych urządzeniach, opisywać je, rozumieć budowę, zasadę działania, znać ich zastosowanie, a także prawidłowe i bezpieczne posługiwanie się nimi. Dotyczy to zarówno urządzeń specjalistycznych, stosowanych przez niewielu, jak i urządzeń powszechnego użytku, z którymi styka się codziennie większość ludzi w pracy, w szkole czy w domu. Względy te stawiają przed edukacją techniczną i informatyczną cele związane z rozumieniem tekstów zawierających różnorodne opisy techniczne, np. opis zasad bezpiecznego użytkowania urządzeń AGD, zawarty w ich instrukcji obsługi (związane to jest z posiadaniem w zasobie leksykalnym dużej liczby rozumianych pojęć technicznych i informatycznych). Równie ważne są umiejętności związane z prawidłowym posługiwaniem

się pojęciami technicznymi i informatycznymi, np. podczas opisywania niedomagań urządzeń powszechnego użytku czy ich usterek. Poza tymi przykładami, również w środkach masowego przekazu pojawia się wiele informacji zawierających pojęcia techniczne i informatyczne, których rozumienie uwarunkowane jest posiadaniem przez ich odbiorcę szerokiego wachlarza pojęć z tych dziedzin nauki w swoim słownictwie.

Jednym z najskuteczniejszych i najlepszych sposobów poszerzania leksyki naukowej, w tym technicznej i informatycznej, oraz nabywania umiejętności sprawnego i bezbłędnego posługiwania się znanymi uczniom pojęciami są działania prowadzone przez nauczycieli w trakcie procesu dydaktycznego występującego na terenie szkoły. To w szkole uczniowie mają możliwość porządkowania i systematyzowania wiedzy terminologicznej, posługują się pojęciami specjalistycznymi w odpowiedni i odpowiedzialny sposób, unikając nazywania urządzeń, podzespołów czy narzędzi nazwami potocznymi, czy slangowymi. Rozwijają także zdolności analitycznego myślenia opartego na słownictwie naukowym. Jak ważne jest przygotowanie nauczycieli techniki do prowadzenia zajęć pisze wielu autorów, między innymi Havelka M., Serafín Č., Kropáč J. (2010: 130-136).

Innym sposobem rozwijania zainteresowań techniką oraz językiem naukowym z jej obszaru jest szeroka działalność popularyzująca technikę wśród dzieci i młodzieży. Jest ona prowadzona szeroką skalę zarówno w Polsce jak i w Czechach, o czym pisali J. Novotný, J. Zugerstein, J. Černý w artykule *Popularization of technical education* (2010: 87-91).

Różne zjawiska techniki są obecne w życiu i różnorodnych formach zajęć współczesnych ludzi w placówkach oświatowych i poza nimi. W połączeniu ze stale zmieniającą się rzeczywistością i ogromną dynamiką zmian społecznych i kulturowych przed dydaktyką techniki są nowe wyzwania, a samo kształcenie techniczne nie może być rozwijane niezależnie od tego, co dzieje się w kształceniu ogólnym (por. Walat 2004: 30-32).

Bibliografia

1. ČERNÝ, J., ZUKERSTEIN, J., NOVOTNÝ J. *Popularization of technical education*, (w:) *Edukacja – Technika – Informatyka nr 1/2010, część 1*, red. W. Walat, W. Lib, Rzeszów 2010.
2. *Do samorządu terytorialnego*. Biblioteczka reformy 30. MEN, Warszawa 2001.
3. Dziennik Ustaw z dnia 15 stycznia 2009 r. Nr 4, poz. 17.
4. FURMANEK, W. *Edukacja techniczna i informatyczna koniecznym komponentem polskiego modelu oświaty*, (w:) *Technika – Informatyka – Edukacja* red. W. Furmanek, Rzeszów 2007.
5. FURMANEK, W. *Nauczanie techniki w klasach początkowych*. WSP, Rzeszów 1992.
6. HAVELKA, M. SERAFÍN, Č. KROPÁČ, J. *Vytváření kompetencí k technické tvořivé činnosti v pregraduální přípravě učitelů 1. stypne ZŠ*, (w:) *Edukacja – Technika – Informatyka nr 1/2010, část 2*, red. W. Walat, W. Lib, Rzeszów 2010.
7. LIB, W. *Rozumienie pojęć techniczno-informatycznych przez uczniów VI klasy szkoły podstawowej – w świetle badań własnych* (w:) *Technika – informatyka – edukacja*, red. W. Furmanek, Uniwersytet Rzeszowski, Rzeszów 2007.
8. OZÓG, K. *Przemiany języka na tle przemian współczesnej kultury*. Wyd. UR, Rzeszów 2006.
9. *Podstawa programowa kształcenia ogólnego*, Dziennik Ustaw z dnia 15 stycznia 2009 r. Nr 4, poz. 17.
10. WALAT, W. *Modelowanie podręczników techniki-informatyki*. Wyd. U. R., Rzeszów 2004.

Lektorował: doc. PhDr. Miroslav Chráska, Ph.D.

Kontaktní adresa:

dr Waldemar Lib

Uniwersytet Rzeszowski, Instytut Techniki Zakład Dydaktyki Techniki i Informatyki

Al. Rejtana 16C, 35-959 Rzeszów, libw@univ.rzeszow.pl