PRIMJENA BLOOMOVE TAKSONOMIJE ZNANJA U NASTAVI
Jedan od najkorištenijih teoretskih okvira za planiranje, pripremu i vrednovanje osnovnoškolskog, srednjoškolskog i visokoškolskog obrazovanja, te tečajeva i kurseva za odrasle na području obrazovanja i industrije je BLOOMOVA TAKSONOMIJA ZNANJA (Kirkpatrikov model vrednovanja učenja (Kirkpatrick learning evauation model) , 1959. je podjednako raširen). Nastala je tijekom 50. tih godina 20. stoljeća na temelju analiza intelektualnih ponašanja uz pomoć kojih učenici stječu akademska znanja.
Krajnji cilj školskog učenja je stjecanje trajnih i upotrebljivih znanja i umijeća. Znanje i umijeće su produkt mišljenja. Mišljenje se odvija u mozgu osobe, a u njemu su pohranjeni i znanje i umijeće, te nisu direktno opažljivi i mjerljivi. O njima zaključujemo na temelju onoga što učenik pokaže prema vani: na temelju opažljivog ponašanja.
Bloom i suradnici na učenje gledaju kao na umijeće ponašanja. Cilj njihovog rada bilo je sistematiziranje kategorija ponašanja koja se koriste tijekom učenja kako bi učiteljima pomogli pri planiranju i procjeni školskog učenja. Ciljevi učenja i ponašanja koja učenik koristi tijekom učenja razvrstani su u 3 kategorije koje su međusobno povezane i preklapaju se. Kategorije su područja učenja:

1. kognitivno (intelektualna sposobnost ili znanje ili mišljenje)

2. afektivno (osjećaji ili odnos ili stav)

3. psihomotoričko (fizičke vještine ili ono što osoba može činiti)

Bloomova taksonomija je godinama znanstveno provjeravana, korištena i dorađivana. 1990. godine revidirali su je Anderson i Krathwohl. Povezana je sa suvremenim teorijama učenja i poučavanja. U početku je bila orjentirana samo na kognitivno područje. Kasnije je definirano i afektivno i psihomotoričko područje. Sva tri područja znanja su jednako vrijedna. Unutar svakog područja obrazovni ciljevi su razvrstani u kategorije koje predstavljaju razine znanja i hijerarhijski su poredane na temelju težine ili složenosti, od najjednostavnijih do najsloženijih.

Razine znanja su zapravo nivoi napredovanja u učenju i rastu u težini od najjednostavnijih i najkonkretnijih do sve složenijih i apstraktnijih. To znači da učenik čija je izvedba na višoj razini znanja demonstrira korištenje složenijih misaonih operacija. Osoba ne može prijeći na višu razinu dok nije savladala prethodnu.

Najniža razina znanja je razina dosjećanja. Znanje na toj razini predstavlja mogućnost dosjećanja i definiranja pojmova u obliku u kojem su naučene. Dosjećanje ne podrazumijeva nužno razumijevanje naučenog (dijete može prepoznati i ponoviti ono što je vidjelo, čulo, pročitalo,... u izvornom obliku, a da to ne razumije), a bez razumijevanja gradivo će biti neupotrebljivo, brzo će se zaboraviti i neće potaknuti intelektualni razvoj djeteta, kao ni motivaciju za bavljenje određenim područjem i samoinicijativno i samostalno učenje.

Razina shvaćanja je viša razina znanja i podrazumijeva razumijevanje informacija. Informacije koje se razumiju mogu se promijeniti iz jednog oblika u drugi. To se očituje kao mogućnost prevođenja, prepričavanja i objašnjavanja svojim riječima, sažetog prikazivanja, razvrstavanja u kategorije na temelju zadanog obilježja, davanja primjera za neki pojam ili princip, izvođenja logičnih zaključaka na temelju dostupnih informacija. Razumijevanje je pretpostavka za slijedeće četiri razine.

Treća razina znanja je razina primjenjivanja. Znanje te razine uključuje poopćavanje i može se samostalno primjenjivati unutar i van konteksta u kojem je stečeno na rutinski i nov način koji dijete nije vježbalo.
Prve dvije razine znanja i razina jednostavnije primjene postupaka koji su naučeni napamet opisuju mišljenje niže razine. Složenija primjena znanja (primjena znanja van konteksta učenja na nov i neizvježban način) i zadnje tri razine zahtijevaju korištenje sposobnosti mišljenja višeg reda i najsloženije intelektualne funkcije.
Sposobnosti mišljenja višeg reda su: promatranje, uspoređivanje, klasificiranje, zamišljanje, postavljanje hipoteza, kritiziranje, prikupljanje i uređivanje podataka, traženje pretpostavki, sažimanje, kodiranje, tumačenje i rješavanje problema.
Kada koriste te sposobnosti učenici kombiniraju činjenice i ideje, rekonstruiraju i reorganiziraju informacijske cjeline, spajaju, poopćavaju, objašnjavaju, pretpostavljaju, donose neke zaključke ili interpretiraju. To im omogućava da riješe probleme, postignu razumijevanje i otkriju novo značenje. Ishod ovakvog rješavanja problema je nepredvidiv i time kreativan.
Najinteligentniji (daroviti) učenici ponekad mogu i bez adekvatne stimulacije i posebnog poticanja doći do ove razine znanja (1-3% učenika). Ta razina je moguća i za većinu (prosječnih) učenika pod uvjetom da se nastava temelji na dobro programiranoj i metodički valjano realiziranoj problemskoj poduci. Učiteljev zadatak je da pripremi aktivnosti ili okruženje koje će omogućiti učenicima korištenje mišljenja više razine. Pri tome valja voditi računa da je transfer općih vještina mišljenja u područja koja se razlikuju od onog u okviru kojega su vježbane slab. To znači da je nužno s učenicima vježbati različite vještine mišljenja unutar različitih specifičnih područja. Osoba ne može prijeći na višu razinu dok nije savladala prethodnu.
Razine znanja i ciljevi učenja na kognitivnom području
Revidirana Bloomova taksonomija

	RAZINE
	CILJEVI (ISHODI) UČENJA

Značenje razine

	I.
	DOSJETITI SE (Znanje)
Dosjetiti se, prepoznati ili reproducirati informaciju, ideju i princip u približno onakvom obliku u kojem su naučeni.

	II.
	SHVATITI (Razumijevanje)
Uočiti i povezati glavne ideje. Prevesti, razumjeti, objasniti ili interpretirati naučeni sadržaj. Opisati tijek događaja ili procesa. Izvesti logičan zaključak iz dostupnih informacija.

Zaključiti o uzroku i predvidjeti posljedice.

	III.
	PRIMIJENITI (Primjena)
Rješavati probleme primjenom naučenog u kontekstu učenja ili u novoj situaciji na rutinski ili na nov način. Koristiti apstrakcije. Odabrati i primijeniti podatke i principe za rješavanje problema ili zadatka u drugom području uz minimum vođenja.

	IV.
	ANALIZIRATI (Analiza)
Razlikovati važne od nevažnih dijelova prezentiranog materijala. Raščlanjivati informacije kako bi se utvrdili dijelovi cjeline, njihovi međusobni odnosi, organizacijski principi, uzroci i posljedice, izveli dokazi i zaključci i podržale generalizacije.Uočiti obrazac. Prepoznati skriveno značenje. Razlikovati činjenice i zaključke.

	V.
	PROSUĐIVATI (Evaluacija)
Usporediti i pronaći sličnosti i razlike među idejama. Procijeniti valjanost ideja i/ili kvalitete uratka na temelju poznatih kriterija. Otkriti nekonzistentnost unutar procesa ili produkta. Otkriti prikladnost postupka s obzirom na zadatak ili problem. Dokazati vrijednost. Izabrati mogućnost i argumentirano obrazložiti.

	VI.
	STVARATI (Sinteza)
Kreativno ili divergentno koristiti postojeće znanje za stvaranje nove cjeline (kombinirati poznate dijelove u novu cjelinu). Stvarati nove ideje i rješenja. Izvoditi generalizacije na temelju dobivenih podataka. Povezati znanje iz različitih područja. Uočavati nove obrasce.

U ispitima i provjerama znanja od učenika se najčešće traži puko dosjećanje i reprodukcija informacija. Najčešća pitanja koja se postavljaju su: Nabroji, Reci što?, Kada?, Tko?, Opiši, Zaokruži, … Kako je cilj školovanja priprema učenika za rješavanje problema s kojima će se susretati u svakodnevnom životu, a za rješavanje tih složenih problema nije dovoljno dosjećanje i reprodukcija, nužno je razvijati njihove sveukupne potencijale. Stoga je važno poticati ih da koriste širok spektar intelektualnih sposobnosti.
Novija istraživanja pokazuju da učenje mijenja mozak i samu sposobnost za učenje. Mozak se oblikuje ovisno o vrsti i količini uporabe. Učenici koji imaju zahtjevniju i izazovniju nastavu imaju bogatiji i složeniji mozak, jer rast mozga stimuliraju novi i teži zadaci. Mozgovi onih koji se provlače kroz razrede imaju manje veza od mozgova onih koji ulažu napor u savladavanje nastavnog gradiva. Rast i razvoj mozga posljedica su procesa učenja i rješavanja problema, a ne poznavanja rješenja. Drugim riječima, nije važno poznaje li dijete točne odgovore i rješenja, već je li vlastitom aktivnošću došlo do spoznaja, koliki je trud uložilo u to i koje je svoje sposobnosti koristilo. Zato se tijekom planiranja i programiranja nastave sve veća pažnja pridaje odabiru odgovarajućih aktivnosti učenika kroz koje će se postići jasno definirani obrazovni ciljevi.
U revidiranoj Bloomovoj taksonimiji za opis razina znanja koriste se glagoli umjesto imenica (u staroj verziji koriste se imenice koje su napisane u zagradi). Time se naglašava da su obrazovni ciljevi opisani kao različiti oblici mišljenja, a mišljenje je aktivan proces. Za opis svake razine znanja odabrani su oni glagoli koji najbolje odražavaju prirodu misaonih operacija koje se koriste kada osoba stječe ili pokazuje znanje baš te razine složenosti i apstrakcije. Uz svaku razinu znanja popisani su ključni glagoli koji opisuju aktivnosti učenika korištenjem kojih se može steći znanje i pomoću kojih se može provjeriti znanje određene razine. To omogućava učiteljima da djelotvorno definiraju ciljeve poučavanja i odaberu odgovarajuće aktivnosti za stjecanje i procjenu znanja učenika na različitim razinama.
	RAZINE
	CILJEVI (ishodi) UČENJA

Značenje razine
	KLJUČNI GLAGOLI

 Opisuju aktivnost koju treba vježbati i mjeriti na svakoj razini.

	I.
	DOSJETITI SE

(Znanje)
	prepoznati, pokazati, pronaći, označiti, povezati, dopuniti, smjestiti, poredati, imenovati, navesti, nabrojati, reći tko, kada, gdje, zašto, koliko, definirati, citirati, ponoviti, opisati

	II.
	SHVATITI

(Razumijevanje)
	izraziti, ispričati/napisati svojim riječima, izvijestiti, opisati, sažeti, proširiti, preoblikovati, pretvoriti, prevesti, izraziti formulom, rastumačiti, objasniti, raspraviti, obrazložiti, dokazati, dati primjer, procijeniti, izračunati, predvidjeti, razvrstati, smjestiti , izdvojiti, istaknuti, (aktivno) sudjelovati

	III.
	PRIMIJENITI

(Primjena)
	demonstrirati, dramatizirati, pokazati (postupak), dokazati, provesti (pokus), izvršiti, upotrijebiti, primijeniti, koristiti , prikazati (grafički), izvesti (formulu), prikazati u kratkim crtama, prilagoditi, promijeniti, dovršiti, otkriti, riješiti (problem), predložiti (rješenje), isplanirati, izabrati, napraviti, izračunati, procijeniti, napisati, razvrstati, svrstati , sastaviti

	IV.
	ANALIZIRATI

(Analiza)
	rastaviti, raščlaniti, razdijeliti, pronaći, izdvojiti, istaknuti, prepoznati neizrečene pretpostavke, opravdati, protumačiti, objasniti, usporediti, razlikovati, suprotstaviti, komentirati, kritizirati, saopćiti, izvijestiti, raspraviti, razvrstati, svrstati, grupirati, rasporediti, poredati, organizirati, urediti, oblikovati, grafički prikazati, napraviti pokus, ispitati, istražiti, provjeriti, preispitati, procijeniti, proračunati, odrediti važnost podataka, prekontrolirati, dovesti u vezu, pretpostaviti, razlikovati uzrok i posljedicu, odgovoriti ”što ako?”, zaključiti

	V.
	PROSUĐIVATI

(Evaluacija)
	provjeriti, prosuditi (primjerenost zaključka), procijeniti, ocijeniti, izmjeriti, odrediti vrijednost, utvrditi, odmjeriti, vrednovati, usporediti, razlikovati, kritizirati, raspraviti, diskutirati, preispitati, dokazati, uvjeriti, obraniti stav, opravdati, poduprijeti, zastupati mišljenje, istražiti, odlučiti, izabrati mogućnost, odabrati, preporučiti, otkloniti, poredati (s obzirom na važnost), rangirati, stupnjevati, pretpostaviti, predvidjeti, zaključiti, reći zašto, izvesti

	VI.
	STVARATI (Sinteza)
	zamisliti, dizajnirati, razviti, stvoriti, izmisliti, smisliti, izumiti, konstruirati, kreirati, proizvesti, izazvati, formulirati (hipotezu), predvidjeti, prognozirati, prirediti, pripremiti, propisati, napraviti plan, skicirati, predložiti, objediniti, kombinirati, skupiti, sastaviti, sklopiti, spojiti, povezati, složiti, skladati, komponirati, sabrati, organizirati, preurediti, promijeniti, presložiti, preraditi, poboljšati, kompletirati, kompilirati, voditi, upravljati, napisati, podnijeti, iznijeti, predočiti, postaviti (teoriju), poopćiti

U fazi pripreme za nastavu učitelji uz pomoć Bloomove taksonomije mogu jasno i jednoznačno definirati specifične ciljeve poučavanja (ono što želimo ili očekujemo da učenici nauče), što im kasnije olakšava vrednovanje postignuća učenika (ishoda učenja/poučavanja) i samog nastavnog procesa. Pri tome je važno da ciljevi budu operacionalizirani: definirani u terminima opažljivog ponašanja (treba točno definirati što će učenik učiniti ili reći, a na temelju čega ćemo zaključiti da je postigao znanje određene vrste i razine).
	SUBJEKTIVNO

(općenito, apstraktno)
	OBJEKTIVNO
 (specifrično, konkretno, operacionalizirano)

	Znati proširenu i neproširenu rečenicu.
	Među napisanim rečenicama prepoznati neproširenu i proširenu.

	Naučiti najvažnije dijelove romana.
	Objasniti uloge dvaju najvažnijih likova i napisati jednu stranicu o tome.

Obrazovna postignuća se operacionaliziraju tako da se iz „Bloomove“ tablice u kojoj su opisani ciljevi učenja i ključni glagoli uz svaku razinu znanja odabere nekoliko odgovarajućih ključnih glagola uz pomoć kojih se opišu aktivnosti učenika kroz koje oni mogu steći znanje te razine i uz pomoć kojih učitelj može provjeriti jesu li učenici stekli očekivano znanje.

Pri odabiru glagola mora se voditi računa o značenju pojedine razine znanja tj. o kognitivnim procesima koje zahtijeva. Operacionalizirani ciljevi trebaju biti u skladu s općim ciljevima predmeta. Oni opisuju ponašanje učenika, a ne ponašanje učitelja ili sadržaje koje učenik treba naučiti. Važno je koristiti jednostavne formulacije koje su razumljive i laicima (učenicima i roditeljima). Tako definirana obrazovna postignuća opisuju ishode (a ne proces) učenja.
Kada se precizno i jasno definiraju očekivani ishodi učenja, lakše je birati zadatke za provjeru kvalitete znanja različitih razina, a učenici postižu bolje rezultate, jer im je potpuno jasno što se od njih očekuje i razumiju svrhu predloženih ili očekivanih aktivnosti. Svrha jasnog i jednoznačnog definiranja obrazovnih ciljeva je da učitelju i učenicima bude potpuno jasno što učenici trebaju naučiti.Osim toga, na takav način postiže se veća objektivnost procjene kvalitete znanja. Kada su kompetencije definirane apstraktnim terminima, ne mogu se direktno opažati, pa je veća subjektivnost vrednovanja i mogućnost samozavaravanja (učenika i učitelja).
Primjer 1: tema: JEDNOSTAVNA REČENICA. NEPROŠIRENA I PROŠIRENA REČENICA.
	DOSJETITI SE
	· Definirati jednostavnu rečenicu.

· Navesti dijelove neproširene rečenice. Navesti dijelove proširene rečenice.

· Imenovati vršitelja radnje.

	SHVATITI
	· Među napisanim rečenicama prepoznati neproširenu i proširenu.

· U rečenici označiti predikat i subjekt.

· Razvrstati zadane rečenice u proširene i neproširene i obrazložiti izbor

	PRIMIJENITI
	· Proširiti zadanu neproširenu rečenicu u proširenu.

· Sažeti zadanu proširenu rečenicu u neproširenu.

· Od zadanih dijelova sastaviti proširenu i neproširenu rečenicu.

	ANALIZIRATI
	· Usporediti proširenu i neproširenu rečenicu: navesti sličnosti i razlike.

	PROSUĐIVATI
	· Usporediti dva predložena postupka za proširivanje neproširene rečenice u proširenu, odabrati bolji i obrazložiti odabir.

· Usporediti dva predložena postupka za sažimanje proširene rečenice u neproširenu, odabrati bolji i obrazložiti odabir.

	STVARATI
	· Formulirati pravilo za proširivanje neproširene rečenice u proširenu.

· Formulirati pravilo za sažimanje proširene rečenice u neproširenu.

Primjer 2: tema: ŠILJASTI I TUPI KUTOVI
	DOSJETITI SE
	· Na crtežu pokazati pravi, šiljasti i tupi kut.

· Nabrojati tri vrste kuteva.

	SHVATITI
	· Objasniti razliku između pravog, šiljastog i tupog kuta.

· Navesti primjer pravog, šiljastog i tupog kuta iz okoline.

	PRIMIJENITI
	· Uz pomoć dva trokuta nacrtati pravi, šiljasti i tupi kut i označiti njihove dijelove.

	ANALIZIRATI
	· Na zadanom geometrijskom tijelu pronaći tri zadane vrste kuteva.

	PROSUĐIVATI
	· Usporediti pravi, šiljasti i tupi kut: navesti sličnosti i razlike.

	STVARATI
	· Kreirati geometrijski lik kombiniranjem kuteva.

Primjer 3: tema: ZAGREB – GLAVNI GRAD RH
	DOSJETITI SE
	· Imenovati glavni grad RH.

· Pokazati Zagreb na zemljovidu.

· Na zemljovidu imenovati i pokazati glavne gradove susjednih država.

· Uz pomoć fotografija nabrojati kulturno povijesne znamenitosti Zagreba.

· Uz pomoć fotografija nabrojati političke ustanove u Zagrebu.

	SHVATITI
	· Uz pomoć zemljovida opisati geografski smještaj Zagreba.

· Svojim riječima definirati pojam glavnog grada.

· Objasniti zašto je Zagreb glavni grad RH.

· Objasniti pojmove „kulturno središte“, „zdravstveno središte“, „političko središte“ i „prosvjetno središte“.

	PRIMIJENITI
	· Na temelju podataka o aktivnostima koje se odvijaju u njima razvrstati ustanove u političke, zdravstvene, prosvjetne i kulturne.

	ANALIZIRATI
	· Pronaći uzroke i posljedice razvoja Zagreba kao glavnog grada.

	PROSUĐIVATI
	· Usporediti kvalitetu života u Zagrebu i nekom manjem gradu (navesti dobre i loše strane) i zaključiti gdje bi voljeli živjeti, te to obrazložiti.

	STVARATI
	· Napraviti turistički vodič kroz Zagreb.

Primjer 4: tema: HRVATSKA U DOBA NARODNIH VLADARA
	DOSJETITI SE
	· Nabrojiti hrvatske kneževe i kraljeve.

· Poredati ih kronološkim redosljedom.

· Na zemljovidu pokazati područje kojim su vladali.

	SHVATITI
	· Svojim riječima objasniti pojam „vladar“, „knez“ , „kneževina“, “kralj“ i „kraljevina“.

· Opisati način vladanja kralja i kneza.

· Objasniti okolnosti jačanja Hrvatske u vrijeme vladavine kralja Tomislava.

· Navesti primjer za to.

	PRIMIJENITI
	· Na lenti vremena grafički prikazati razdoblje vladanja svakog pojedinog vladara.

· Na temelju dobivenih podataka izračunati dužinu trajanja vladavine svakog pojedinom vladara.

	ANALIZIRATI
	· Pronaći osobitosti vladanja svakog pojedinog vladara iz tog razdoblja.

· Usporediti veličinu teritorija za vrijeme vladavine pojedinog vladara.

· Dovesti u vezu veličinu teritorija i tadašnja povijesna zbivanja.

	PROSUĐIVATI
	· Usporediti način vladanja svakog pojedinog vladara iz tog razdoblja (pronaći sličnosti i razlike).

· Poredati te vladare po važnosti i obrazložiti hijerarhiju.

	STVARATI
	· Predložiti i obrazložiti mogući scenarij vlastite vladavine u tome razdoblju.

· Kombinirati osobitosti vladanja svih vladara iz toga razdoblja i na temelju toga stvoriti hipotetskog vladara i moguće posljedice njegovog vladanja.

Primjer 5: tema: ISUS JE VAŽAN ČOVJEK
	DOSJETITI SE
	· Prepričati događaj ozdravljenja u subotu.

· Navesti sudionike, vrijeme i mjesto toga događaja.

· Navesti koji je propis Isus prekršio.

	SHVATITI
	· Svojim riječima definirati propis i pravo.

· Objasniti zašto je subota-sveti dan za Židove.

· Interpretirati čudesno ozdravljenje.

· Objasniti zašto je za Židove ozdravljenje u subotu bilo težak prekršaj.

· Objasniti zašto Isus krši propise.

· Dati primjere situacija u kojima je Isus slično postupao (povezati ovaj događaj s ranije poznatima).

	PRIMIJENITI
	· Dati primjere primijene Isusovog stava prema potrebnima u svakodnevnim životnim situacijama.

	ANALIZIRATI
	· Pronaći uzroke i posljedice Isusovog kršenja propisa u slučaju čudesnog ozdravljenja.

	PROSUĐIVATI
	· Objasniti što je zapravo ozdravilo bolesnika.

· Usporediti pojmove „subota-sveti dan“ i „nedjelja-dan Gospodnji“ (naći sličnosti).

	STVARATI
	· Predvidjeti što bi se dogodilo ako bi se kršila konkretna dječja prava.

· Poopćiti kakve bi to imalo posljedice za sve ljude.

U revidiranoj Taksonomiji autori povezuju vrstu znanja koje se treba steći (dimenzija znanja) i kognitivne procese za stjecanje različitih vrsta znanja (dimenzija kognitivnih procesa). Znanje može biti činjenično, konceptualno, proceduralno i metakognitivno.
	DIMENZIJA ZNANJA
	DIMENZIJA KOGNITIVNIH PROCESA

	
	dosjetiti se
	shvatiti
	primijeniti
	analizirati
	prosuđivati
	stvarati

	Činjenično
	
	
	
	
	
	

	Konceptualno
	
	
	
	
	
	

	Proceduralno
	
	
	
	
	
	

	Meta-kognitivno
	
	
	
	
	
	

Diferencirano davanje zadataka različite razine
Kada se uz pomoć tablice operacionaliziraju očekivana obrazovna postignuća, pred učenike se stavljaju diferencirani zadaci ovisno o dostignutoj razini znanja, tako da im se postepeno daju sve zahtjevniji zadaci. Na takav način se održava njihova motivacija za rad i postepeno podiže razina misaonog funkcioniranja tj. oni postepeno koriste sve složenije i apstraktnije misaone operacije za rješavanje problema, a time se potiče razvoj njihovog mozga. Naime, učenici su motivirani za rad samo onda kada se pred njih stavljaju optimalno teški zadaci, ni prelagani, ni preteški, a to su oni koji su nešto malo iznad njihovog trenutnog spoznajnog stupnja. Prelagani zadaci rezultiraju dosadom, a preteški odustajanjem, jer ih ne mogu riješiti. Ponavljani neuspjeh ima za posljedicu gubitak samopouzdanja i interesa za područje neuspjeha.

U razredu su mogući slijedeći pristupi:
· Svi učenici rješavaju zadatke na razini dosjećanja i shvaćanja, a zatim izaberu najmanje jednu ponuđenu aktivnosti iz svakog slijedećeg nivoa

· Svi učenici prođu prva dva nivoa, a zatim izaberu jednu ponuđenu aktivnost iz nekog od viših nivoa

· Učitelj unaprijed odredi koji će učenici raditi na nižoj razini, a koji na višima

· Svako dijete odabere aktivnost iz bilo kojeg nivoa

· Neke aktivnosti su označene kao obavezne, a neke kao izborne

· Učenici rade na nižim razinama, a zatim sami osmišljavaju aktivnosti na višim razinama
· Svi učenici sami osmišljavaju aktivnosti
Da bi se pred učenike stavljali zadaci optimalne težine, nužno je voditi računa o mogućnostima učenja djece određene dobi:

· predznanju

· kapacitetu radne memorije

· različitim stilovima učenja

· razvijenosti različitih inteligencija

· postupnosti i heterogenosti razvoja kognitivnih sposobnosti

· važnosti neposredne povratne informacije o kvaliteti uratka

Zbog znanstveno utvrđene činjenice da razvoj mozga i kapaciteta za učenje ovisi o količini i kvaliteti učenja tijekom djetinjstva, važno je učenike poticati da koriste širok spektar kognitivnih sposobnosti. Tradicionalna škola iskorištava spontano razvijene potencijale učenika (ili možda potencijale čiji razvoj stimulira primarna obitelj), a mogla bi poticati njihov razvoj i omogućiti napredovanje i onoj djeci koja nisu dovoljno stimulirana kod kuće. U 7. i 8. razredu osnovne škole postotak „pravih“ odličnih učenika (učenici koji bi imali opći uspjeh odličan i kada ne bi bilo ocjena iz „odgojnih“ predmeta) je oko 25%. Postotak djece koja u dobi od 14 godina (7. - 8. razred) imaju razvijeno formalno-logičko mišljenje iznosi 25%. Mada uspjeh učenika ne ovisi samo o razvijenosti kognitivnih sposobnosti, vjerujem da ova podudarnost nije slučajna i da nam govori da naša škola uglavnom prati, a nedovoljno potiče, razvoj kognitivnih sposobnosti.

Zbog obaveznog školovanja greške pri poučavanju mogu imati daleko ozbiljnije posljedice za djecu i njihov razvoj nego što je to ranije bio slučaj. Stoga je obaveza svakog učitelja da se u svom radu rukovodi suvremenim znanstvenim spoznajama o radu mozga i načinu i mogućnostima učenja djece određene dobi. Količina i kvaliteta živčanih veza u mozgu 30-60% ovise o nasljeđu, a 40-70% o utjecaju okoline. Kako učenici velik i značajan dio vremena moraju boraviti u školi „Učitelji imaju ogromnu moralnu i etičku odgovornost za povećanje ili smanjenje doživotnih potencijala učenika…hoće li ti sati biti utrošeni u odgajanje boljeg mozga ili sužavanje granica potencijala.“ (Jensen, 2005.)

Izvori informacija:
1) Vizek-Vidović V., Vlahović-Štetić V., Rijavec M., Miljković M., "PSIHOLOGIJA OBRAZOVANJA ", IEP, Zagreb, 2003.

2) Andrilović V., Čudina-Obradović M., „PSIHOLOGIJA UČENJA I NASTAVE“, Školska knjiga, Zagreb, 1996.

3) Dryden G., Vos J., “REVOLUCIJA U UČENJU”, Educa, Zagreb, 2001.

4) Jensen E., “SUPERNASTAVA”, Educa, Zagreb, 2003.
5) Armstrong T., „VIŠESTRUKE INTELIGENCIJE U RAZREDU“, Educa, Zagreb, 2006.

6) Jensen E., „POUČAVANJE S MOZGOM NA UMU“, Educa, Zagreb, 2005.
7) Desforges C., "USPJEŠNO UČENJE I POUČAVANJE - PSIHOLOGIJSKI PRISTUPI", Educa, Zagreb, 2001.

8) Meyer H., "ŠTO JE DOBRA NASTAVA?", Erudita, Zagreb, 2005.
9) Matijević M., „OCJENJIVANJE U OSNOVNOJ ŠKOLI“, Tipex, Zagreb, 2004.

10) Grgin T., «ŠKOLSKA DOKIMOLOGIJA», Slap, Jastrebarsko, 1994.
11) Grgin, “EDUKACIJSKA PSIHOLOGIJA”, Jastrebarsko, Slap, 1997.

12) Sternberg R. J., “KOGNITIVNA PSIHOLOGIJA ”, Jastrebarsko, Slap, 2004.

13) Beck R. C., “MOTIVACIJA”, Jastrebarsko, Slap, 2003.
14) Klippert H., «KAKO USPJEŠNO UČITI U TIMU», Educa, 2001.

15) Gardner H., «DISCIPLINARNI UM», Educa, 2004.
16) D. Goleman, “EMOCIONALNA INTELIGENCIJA ”, Mozaik knjiga, Zagreb, 1997.

17) Green B., «NOVE PARADIGME ZA STVARANJE KVALITETNIH ŠKOLA», Alinea, Zagreb, 1996.

18) Glasser W., «SVAKI UČENIK MOŽE USPJETI», Alinea, Zagreb

19) Glasser W., «KVALITETNA ŠKOLA», Educa, Zagreb, 1994.

20) Vasta R., Haith M. H., Miller S. A., “DJEČJA PSIHOLOGIJA”, Jastrebarsko, Slap, 1998.

21) Wood D., “KAKO DJECA MISLE I UČE”, Zagreb, Educa,
22) George D., “Obrazovanje darovitih”, Zagreb, Educa, 2004.

http://www.businessballs.com/bloomstaxonomyoflearningdomains.htm
http://coe.sdsu.edu/eet/articles/bloomrev/start.htm
http://coe.sdsu.edu/eet/Articles/BloomsT/start.htm
http://coe.sdsu.edu/eet/Articles/BloomsLD/start.htm
http://officeport.com/edu/blooms/htm
http://www.eecs.usma.edu/cs383/bloom/default/htm
http://www.valdosta.edu/-whuitt/psy702/cogsys/bloom.html
http://www.eecs.usma.edu/usma/academic/eecs/instruct/howard/slidesho/sigcse2/index.htm
http://www.uct.ac.za/projects/cbe/mcqman/mcqappc.html
 http://valdosta.edu/whuitt/col/cogsys/bloom.html
http://rite.ed.qut.edu.au/oz-teachernet/training/bloom.html
http://en.wikipedia.org/wiki/Bloom's_Taxonomy

http://coe.sdsu.edu/eet/articles/bloomrev/index.htm
http://education.ed.pacificu.edu/aacu/workshop/reconcept2B.html
 http://eduscapes.com/tap/topic69.htm

http://www.tedi.uq.edu.au/Assess/Assessment/bloomtax.html
 http://www.acps.k12.va.us/hammond/readstrat/BloomsTaxonomy2.html
 http://www.teachers.ash.org.au/researchskills/dalton.htm
 http://www.officeport.com/edu/blooms.htm
 http://www.quia.com/fc/90134.html
 http://www.utexas.edu/student/utlc/handouts/1414.html
 http://schools.sd68.bc.ca/webquests/blooms.htm
 http://www.coun.uvic.ca/learn/program/hndouts/bloom.html
 http://caribou.cc.trincoll.edu/depts_educ/Resources/Bloom.htm
 http://www.kent.wednet.edu/KSD/MA/resources/blooms/teachers_blooms.html
 http://www.hcc.hawaii.edu/intranet/committees/FacDevCom/guidebk/teachtip/questype.htm
 http://www.nexus.edu.au/teachstud/gat/painter.htm http://scs.une.edu.au/TalentEd/EdSupport/Snugglepot.htm
	I. DOSJETITI SE (Znanje)
Dosjetiti se, prepoznati ili reproducirati informaciju, ideju i princip u približno onakvom obliku u kojem su naučeni.

	KLJUČNI GLAGOLI

 Opisuju aktivnost koju treba vježbati i mjeriti.
	PRIMJERI OBRAZOVNIH POSTIGNUĆA

Što će „učenik“ moći?
	PRIMJERI ZADATAKA (aktivnosti učenika) I PITANJA ZA “MJERENJE“

	prepoznati

pokazati

pronaći

označiti

povezati

dopuniti

smjestiti

poredati

imenovati

navesti

nabrojati

reći tko, kada, gdje, zašto, koliko
definirati

citirati

ponoviti

opisati

ispričati
	Definirati Bloomovu taksonomiju.

Navesti autore originalne i revidirane Taksonomije.

Navesti i definirati područja učeničkih postignuća.

Navesti 6 nivoa Taksonomije u kognitivnom području.

Navesti razlike između originalne i revidirane Taksonomije.

Navesti dimenzije znanja.

	Pročitaj tekst i potcrtaj
U novinama pronađi i izreži …

U tekstu potraži odgovore na pitanja.
Pokaži na karti … Na slijepoj karti ucrtaj … Na karti označi …

Uz oznake upiši odgovarajuća imena.

Poveži s odgovarajućim …

Među … pronađi …
Pogledaj dokumentarni film o … i zapiši načine …

Poslušaj snimku i zatim odgovori na pitanja zaokruživanjem jednog odgovora.

Pažljivo slušaj i digni crveni karton ako je tvrdnja netočna, a zeleni ako je točna.

Pročitaj tvrdnju i zaokruži T ako je točna, a N ako je netočna.

Zapamti redosljed događaja ….
Što se dogodilo nakon …? Što je prethodilo …?
Prepiši s ploče …
Napravi popis …

Opiši pokus kojim smo dokazali…

Sjeti se što se dogodilo nakon...?

Reci tko, što, kada, koliko, gdje, kako, ...?

Nabroji ... najvažnijih događaja ...

Reci definiciju…
Imenuj …

Što je …?
Koja teorija objašnjava…? Kako glasi formula za ...?
Među zadanim likovima zaokruži …
Citiraj ...

Ponovi …

Nauči napamet … Recitiraj pjesmicu.

	II. SHVATITI (Razumijevanje)
Uočiti i povezati glavne ideje. Prevesti, razumjeti, objasniti ili interpretirati naučeni sadržaj. Opisati tijek događaja ili procesa. Izvesti logičan zaključak iz dostupnih informacija. Zaključiti o uzroku i predvidjeti posljedice.

	KLJUČNI GLAGOLI

 Opisuju aktivnost koju treba vježbati i mjeriti.
	PRIMJERI OBRAZOVNIH POSTIGNUĆA

Što će „učenik“ moći?
	PRIMJERI ZADATAKA (aktivnosti učenika) I PITANJA ZA “MJERENJE“

	izraziti

ispričati/napisati svojim riječima

izvijestiti

opisati

sažeti

proširiti

preoblikovati
pretvoriti

prevesti

izraziti formulom

rastumačiti

objasniti

raspraviti

obrazložiti

dokazati

dati primjer

procijeniti

izračunati

predvidjeti

razvrstati

smjestiti
izdvojiti

istaknuti
(aktivno) sudjelovati
	Svojim riječima sažeto opisati Bloomovu taksonomiju.

Slikovito grafički prikazati Taksonomiju.
Opisati način nastanka Taksonomije.
Objasniti primjenu Taksonomije u kognitivnom području u nastavi.

Objasniti značenje svake pojedine razine znanja.
Na temelju primjera obrazovnih postignuća prepoznati razinu znanja i imenovati je.
Objasniti važnost operacionaliziranja obrazovnih postignuća.

Opisati postupak definiranja obrazovnih postignuća i odabira odgovarajućih aktivnosti učenika uz pomoć Taksonomije.

Objasniti važnost i način diferenciranog zadavanja zadataka različite razine.
Operacionalizrane obrazovne ciljeve rasporediti u tablicu koja povezuje dimezije znanja i dimenzije kognitivnih procesa.
	Izreži slike da bi opisao događaj.
Naslikaj ono što ti se najviše sviđa u priči.
Nacrtaj konkretan događaj.

Napravi strip kojim ćeš prikazati dio događaja.

Napiši i prikaži igrokaz na temelju priče.

Prepričaj svojim riječima. Opiši ...
Prevedi tekst na ...

Kako bi to mogao drugačije reći?

Napiši izvješće o događaju.
Napiši kratak sažetak.
Skiciraj tijek događaja.
Grafički prikaži…
Daj primjer za …

Objasni zašto …

Objasni značenje teksta.

Dovrši priču. Započni priču.

Što misliš o...?

Što se može zaključiti iz …?

Koji su glavni, a koji sporedni likovi?

Razvrstaj s obzirom na…

Raspravi o …
Definiraj svojim riječima...

Zaključi zbog čega je …?

Predvidi što će se dogoditi u slučaju …?

Znaš li još neki primjer gdje...?
Smisli pitanja kojima ćeš provjeriti znanje o …

Opiši što se dogodilo....

	III. PRIMIJENITI (Primjena)
Rješavati probleme primjenom naučenog u kontekstu učenja ili u novoj situaciji na rutinski ili na nov način. Odabrati i primijeniti u drugom području podatke i principe za rješavanje problema ili zadatka uz minimum vođenja.

	KLJUČNI GLAGOLI

 Opisuju aktivnost koju treba vježbati i mjeriti.
	PRIMJERI OBRAZOVNIH POSTIGNUĆA

Što će „učenik“ moći?
	PRIMJERI ZADATAKA (aktivnosti učenika) I PITANJA ZA “MJERENJE“

	demonstrirati

dramatizirati

pokazati (postupak)

dokazati

provesti (pokus)

izvršiti

upotrijebiti

primijeniti

koristiti
prikazati (grafički)

izvesti (formulu)

prikazati u kratkim crtama

prilagoditi

promijeniti

dovršiti

otkriti

riješiti (problem)

predložiti (rješenje)

isplanirati

izabrati

napraviti

izračunati

procijeniti

napisati

razvrstati, svrstati

sastaviti
	Za nastavnu temu napisati obrazovne ciljeve za svaki nivo Bloomove taksonomije.

Predložiti aktivnosti učenika za postizanje obrazovnih ciljeva na različitim razinama znanja.

Predložiti aktivnosti i pitanja za provjeru znanja različite razine.

	Kako bi ovo mogao primijeniti u praksi?

Kako ovu metodu možeš primijeniti u svom svakodnevnom životu?

Predloži rješenje za problem …

Demonstriraj …

Izvrši aktivnost.

Razvrstaj s obzirom na...

Što bi se promijenilo kad bi...

Na temelju dobivenih informacija sastavi niz uputa za...

Upotrijebi formulu …. za…

Napiši izvještaj o tome kako si…

Primijeni postupak dobivanja … na ...
Provedi pokus …

Dovrši ovu priču tako da završtak bude …

Napravi …

Prilagodi / promijeni … tako da …

Upotrijebi … za …

Procijeni …

Izračunaj …

Ilustriraj…

Naslikaj … koristeći tehniku …i materijale iz razdoblja …

Pripremi igrokaz u kojem ćeš prikazati …

Napravi u glini model …
Predloži postupak ili rješenje za zadani problem.

	IV. ANALIZIRATI (Analiza)
Razlikovati važne od nevažnih dijelova prezentiranog materijala. Raščlanjivati informacije kako bi se utvrdili dijelovi cjeline, njihovi međusobni odnosi, organizacijski principi, uzroci i posljedice, izveli dokazi i zaključci i podržale generalizacije. Uočiti obrazac. Prepoznati skriveno značenje. Razlikovati činjenice i zaključke.

	KLJUČNI GLAGOLI

 Opisuju aktivnost koju treba vježbati i mjeriti.
	PRIMJERI OBRAZOVNIH POSTIGNUĆA

Što će „učenik“ moći?
	PRIMJERI ZADATAKA (aktivnosti učenika) I PITANJA ZA “MJERENJE“

	rastaviti, raščlaniti, razdijeliti, pronaći, izdvojiti, istaknuti

prepoznati neizrečene pretpostavke

opravdati, protumačiti, objasniti

usporediti, razlikovati, suprotstaviti, komentirati, kritizirati, saopćiti, izvijestiti, raspraviti
razvrstati, svrstati, grupirati, rasporediti, poredati
organizirati, urediti, oblikovati, grafički prikazati

napraviti pokus, ispitati, istražiti, provjeriti, preispitati, procijeniti, proračunati, odrediti važnost podataka, prekontrolirati
dovesti u vezu, pretpostaviti, razlikovati uzrok i posljedicu, odgovoriti ”što ako?”, zaključiti
	U razredu formirati grupe učenika na temelju dosegnute razine znanja.

Formirati grupe učenika na temelju dominantnog stila učenja.

Prekontrolirati učenikov uradak tako da se odredi razina znanja koju on iskazuje.

Otkriti pogrešne pretpostavke od kojih učenik polazi i neučinkovite strategije koje koristi pri rješavanju problema.

	Što bi se moglo dogoditi kad bi...?

Čemu je ovo slično?

Koje se teme obrađuju u ovoj cjelini?

Koji je još ishod moguć?

Usporedi svoj ... sa prezentiranim u ...

Zašto je došlo do ovih promjena?

Objasni što će se dogoditi kad...

Dokaži da je slično ...

Po čemu se ... razlikuje od ...?
Usporedi …. Pronađi sličnosti i razlike.

Koji su skriveni motivi...? Pronađi skriveno značenje. Što je htio reći …?
Što je problem ...?

Rastavi metodu ili proces na sastavne dijelove.
Smisli analogiju/metaforu uz pomoć koje ćeš objasniti …

Pronađi uzroke …

Objasni vezu između …

Ispitaj … Provjeri … Isplaniraj istraživanje kojim ćeš dokazati …

Iz … izdvoji najvažnije podatke za …

Napiši kritiku o … Osvrni se na …

Napravi anketu kojom ćeš ispitati …

Pronađi grešku.

Napravi obiteljsko stablo. Istakni uz svakog člana visinu, boju očiju i kose. Poveži osobine potmaka s osobinama predaka. Uočavaš li koju zakonitost?

Analiziraj umjetničko djelo … Navedi elemente na temelju kojih zaključuješ o …
Dokaži da …

	V. PROSUĐIVATI (Evaluacija)
Usporediti i pronaći sličnosti i razlike među idejama. Procijeniti valjanost ideja i/ili kvalitete uratka na temelju poznatih kriterija. Otkriti nekonzistentnost unutar procesa ili produkta. Otkriti prikladnost postupka s obzirom na zadatak ili problem. Dokazati vrijednost. Izabrati mogućnost i argumentirano obrazložiti.

	KLJUČNI GLAGOLI

 Opisuju aktivnost koju treba vježbati i mjeriti.
	PRIMJERI OBRAZOVNIH POSTIGNUĆA

Što će „učenik“ moći?
	PRIMJERI ZADATAKA (aktivnosti učenika) I PITANJA ZA “MJERENJE“

	provjeriti, prosuditi (primjerenost zaključka), procijeniti, ocijeniti, izmjeriti

odrediti vrijednost, utvrditi, odmjeriti, vrednovati, usporediti, razlikovati
kritizirati, raspraviti, diskutirati, preispitati

dokazati, uvjeriti, obraniti stav, opravdati, poduprijeti, zastupati mišljenje, istražiti

odlučiti, izabrati mogućnost, odabrati, preporučiti, otkloniti

poredati (s obzirom na važnost), rangirati, stupnjevati

pretpostaviti, predvidjeti, zaključiti, reći zašto, izvesti
	Usporediti postignuće učenika prije i nakon korištenja Taksonomije i na temelju toga braniti vlastiti stav o Taksonomiji.

Pronaći i obrazložiti prednosti i nedostatke korištenja Taksonomije i na temelju toga braniti svoj stav o njoj.

Procijeniti i obrazložiti korisnost definiranja ciljeva poučavanja uz pomoć Bloomove taksonomije.
Usporediti učenikov uradak s jasno definiranim kriterijima i ocijeniti ga.

Ocjenu obrazložiti uz pomoć kriterija.

Istaknuti i komentirati u učenikovom uratku ono što je posebno dobro i ono na čemu učenik treba raditi. Napisati komentare koji će biti smjernice za unapređivanje učenikovog postignuća.
	Predloži bolje rješenje za...

Procijeni vrijednost ...

Obrani svoj stav o ...

Procijeni vrijednost ovog djela i procjenu obrazloži.

Kakve bi promjene preporučio u ...? Zašto?

Vjeruješ li da ...? Obrazloži!
Raspravi …
Kako bi se osjećao da ...?

Što misliš o...?

Preispitaj i procijeni efikasnost mogućih strategija za …
Procijeni održivost ovog plana. Predvidi moguće učinke plana.
Izračunaj efekte plana ili strategije.

Osvrni se na cijenu izvedivosti.

Prikaži iscrpnu analizu troškova s prijedlozima i opravdanjima.

Usporedi predloženo rješenje sa alternativnima. Istakni prednosti i nedostatke svakoga od njih.

Daj financijsko opravdanje za prijedlog.

Ocijeni svoje znanje i obrazloži ocjenu.

Promatraj … i procijeni …

Prati … i analiziraj …
Rangiraj … s obzirom na …

Napiši izvješće o …

Napiši kritiku za …

Napravi kriterije za procjenu vrijednosti …

Napravi listu 5 najvažnijih pravila za …

Pregledaj kontrolni, označi točne i netočne odgovore i komentiraj ono što je važno (napiši smjernice za poboljšanje uratka).

	VI. STVARATI (Sinteza)
Kreativno ili divergentno koristiti postojeće znanje za stvaranje nove cjeline (kombinirati poznate dijelove u novu cjelinu).

Stvarati nove ideje i rješenja. Izvoditi generalizacije na temelju dobivenih podataka. Povezati znanje iz različitih područja.Uočavati nove obrasce.

	KLJUČNI GLAGOLI

 Opisuju aktivnost koju treba vježbati i mjeriti.
	PRIMJERI OBRAZOVNIH POSTIGNUĆA

Što će „učenik“ moći?
	PRIMJERI ZADATAKA (aktivnosti učenika) I PITANJA ZA “MJERENJE“

	zamisliti, dizajnirati, razviti, stvoriti, izmisliti, smisliti, izumiti, konstruirati, kreirati, proizvesti, izazvati

formulirati (hipotezu), predvidjeti, prognozirati

prirediti, pripremiti, propisati, napraviti plan, skicirati, predložiti, objediniti, kombinirati

skupiti, sastaviti, sklopiti, spojiti, povezati, složiti, skladati, komponirati, sabrati, organizirati

preurediti, promijeniti, presložiti, preraditi, poboljšati, kompletirati, kompilirati

voditi, upravljati

napisati, podnijeti, iznijeti, predočiti

postaviti (teoriju), poopćiti
	Povezati najvažnije spoznaje iz kognitivne i razvojne psihologije s primjenom Bloomove taksonomije.

Napraviti instrument za praćenje napretka učenika u kognitivnom području i predložiti najekonomičniji način pravljenja bilješki u imeniku.
Izraditi precizne kriterije za ocjenjivanje znanja učenika na različitim razinama.

Na temelju analize postignuća učenika i praćenja njegovog napretka, Bloomove taksonomije i važnih spoznaja iz kognitivne i razvojne psihologije napraviti individualni plan poticanja napretka učenika.
Davati učenicima diferencirane zadatke ovisno o predznanju i postignutoj razini i vrsti znanja.
	Kako bi dokazao da...?

Skiciraj/nacrtaj ... za...
Napiši pjesmu/priču/članak o ...
Napravi film o …

Napiši dramu/igrokaz na temu …

Predloži moguće rješenje za ...

Kad bi imao pristup svim potrebnim sredstvima kako bi riješio ...?

Što bi se dogodilo kad bi ...?

Na koliko načina možeš ...?

Predloži nove i neobične načine korištenja ...

Napravi plan ili razradi proceduru za …

Prilagodi metodu, dio, ideju,...

Napravi protokole za …

Kreiraj timove za...

Kreiraj novi pristup za ...
Osmisli reklamu kojom ćeš prodati …

Smisli ime za …

Opiši svoje osjećaje u odnosu na …

Dizajniraj omot za …

Napiši oglas o …
Predloži promjene u … da bi …
Napiši pismo upućeno … u kojem ćeš preporučiti potrebne promjene za …

Podnesi izviješće o …

Smisli igru za vježbanje …

Napravi projekt na temu …

Uredi novine.

PAGE
1
PRIMJENA BLOOMOVE TAKSONOMIJE U NASTAVI, Elvira Nimac, prof. psiholog

