

NOVÁ TEORIE KLASIFIKOVÁNÍ KOGNITIVNÍCH CÍLŮ VE VZDĚLÁVÁNÍ: REVIZE BLOOMOVY TAXONOMIE

Petr Byčkovský, Jiří Kotásek

Anotace: Po výkladu teoretického a historického kontextu vymezení a klasifikace cílů výchovy se charakterizuje vznik Bloomovy taxonomie a její současná revize. Hlavním úkolem příspěvku je návrh českých ekvivalentů kategorií a subkategorií revidované Bloomovy taxonomie.

Klíčová slova: cíle výchovy, kognitivní cíle ve vzdělávání, Bloomova taxonomie, revidovaná Bloomova taxonomie.

Teoretický a historický kontext problému stanovení a klasifikace cílů výchovy

Jedním ze specifických znaků reálně probíhajících procesů výchovy chápaných jako interakce a komunikace mezi vychovávajícími a vychovávanými subjekty v historicky daných společenských a institucionálních podmínkách je explicitní či implicitní uvědomování a stanovení cílů výchovy. Proto se také žádá z pedagogických teorií, které si kladou za úkol vysvětlovat výchovné procesy a stanovit zdůvodněná pravidla jejich anticipace a realizace, nemůže vyhnout otázce intencionality ve všech existujících formách výchovy. Zvláště potřebné a nezbytné je vymezení soustavy cílů v podmínkách institucionálně konstituovaného školního vzdělávání, jehož projekty (vzdělávací programy/kurikula) a procesy vyučování a učení spolu s hodnocením výsledků učení žáků nelze konstruovat a realizovat bez explicitního, závazného a obecně srozumitelného stanovení cílů. Složitost a náročnost vymezení cílů ve školním

vzdělávání, tzn. ve výuce i ve všech dalších aktivitách probíhajících v životě škol, je dána tím, že se děje v dimenzi národní (celostátně školské), školní a v konečné instanci též individuální (jednotliví učitelé a žáci), a to s různou úrovní obecnosti či konkrétnosti vytvářející členitou hierarchii cílů.

V dějinách výchovy a vzdělávání a jejich pedagogické reflexe byla intencionalita výchovných procesů vyjadřována pojmy odvozenými z různých teologických učeních, filozofických směrů a sociálně politických teorií. Cíle výchovy se vztahovaly k postavení člověka v supranaturálním chápání světa a života, ke smyslu lidské existence, společenským a etickým hodnotám, funkci výchovy ve společenském životě, významu pro fungování mocenské struktury státu, vytváření demokratického občanství a rozvíjení prosperující ekonomiky apod. Odlišné zaměření cílů výchovy přinesly do pedagogiky naturalistické a humanistické myšlenkové proudy opírající se o psychologická východiska a soustředující svůj zájem na životní podmínky, prospěch a práva dětí, svobodný rozvoj naplňující všechny jejich

potencionality. Obecně formulované cíle se vztahovaly k úloze, kterou má mít výchova v životě společnosti a jednotlivce. Týkaly se základního pojetí vzdělávací soustavy příslušné země a měly zavazovat státní a veřejné orgány, různé vzdělávací instituce, ale i vychovávající subjekty k určitému způsobu rozhodování a jednání. Lze je najít v oficiálních státních dokumentech a právních normách jednotlivých zemí (viz např. Nár. program 2001). Jejich obecnost znesnadňuje interpretaci a aplikaci při plánování a realizaci konkrétních vzdělávacích záměrů a činností. V kurikulárních dokumentech je stanovení cílů často nahrazováno pouhým výčtem vzdělávacích obsahů a cíle jsou chápány jako úkoly, které má při vyučovací činnosti plnit učitel. Ve druhé polovině 20. století formulovala americká kurikulární teorie, teorie projektování výukových systémů a teorie měření výsledků vzdělávání nový přístup k vymezení cílů. Cíle vzdělávání byly definovány jako anticipované výsledky učení dosažené žáky. Z toho pak vyplynul požadavek, aby cíle byly operacionalizovány, resp. byly vymezeny „behaviorálně“, tj. v podobě přesně, jasně a úplně definovaných výkonů, které žáci mají prokázat (Mager 1962, Mager 1975, srovnej též Byčkovský 1979).

Pochopení různých úrovně obecnosti a vztažnosti cílů výchovy vedlo k přijetí terminologické dohody, která využila možnosti angličtiny, která na rozdíl od jiných jazyků, včetně češtiny, disponuje několika termíny pro označení pojmu cíle. U nás relativně málo známý Pedagogický tezaurus UNESCO (UNESCO 1991) v přehledu terminologie určené pro indexování a vyhledávání dokumentů a dat v oblasti vzdělávání definuje tyto deskriptory vztahující se ke třem úrovním cílů podle stupňů jejich obecnosti, vztažnosti a pozice, z níž byly generovány:

Educational Goals:

Společností explicitně či implicitně stanovené finální záměry, jichž má být vzdělávacím dosaženo. Jsou vyjadřovány politickou, kulturní a ekonomickou terminologií (např. občanství, demokracie, jednota) a někdy se specificky vztahují k formálnímu (institucionálnímu) systému vzdělávání (např. rovný přístup ke vzdělávání).

Educational Aims:

Vyjadřují cílové zaměření celého vzdělávacího systému nebo jeho částí. Jsou generovány představiteli a nositeli vzdělávacího systému na specifitější úrovni než „goals“.

Educational Objectives:

Cíle označující zamýšlené nebo očekávané výsledky vzdělávacího procesu u žáků pro bezprostřední pedagogické využívání.

Vzdělávací cíle chápané ve smyslu „objectives“ se staly předmětem rozsáhlých teoretických úvah a využívání při tvorbě kurikulů, didaktických testů a plánování výuky.

V roce 2001 byla teorie vzdělávacích cílů významně obohacena zveřejněním práce *Taxonomie pro učení, vyučování a hodnocení: Revize Bloomovy taxonomie vzdělávacích cílů*. V čele týmu amerických autorů z oblasti kognitivní psychologie, teorie kurikula a teorie hodnocení ve vzdělávání stáli Lorin W. Anderson a David R. Krathwohl (2001a). Základním předpokladem využití anglicky psané práce vytvářející novou soustavu kategorií vzdělávacích cílů je její kvalitní převod do české odborné terminologie a dohoda odborníků o jednotném používání příslušných českých termínů. Stěžejním cílem tohoto příspěvku je **předložení návrhu na české ekvivalenty základních kategorií a subkategorií revidované taxonomie**. Považujeme přitom za nezbytné navázat na naše práce z první poloviny 80. let (Byčkovský; Kotásek; Mazák 1981, Byčkovský; Kotásek 1985), v nichž jsme se pokusili kodifikovat českou terminologii původních taxonomií

cílů výchovy rozčleněných do kognitivní, afektivní a psychomotorické oblasti. Zde se soustředíme především na srovnání teoretického rámce původní taxonomie cílů v kognitivní oblasti s teoretickým rámcem navrženým v revidované taxonomii.

Úvodem je však třeba alespoň stručně připomenout historický sled zveřejňování prací o soustavách cílů v celé sféře výchovy. Hlavním podnětem k vypracování původní příručky byla potřeba dorozumění a kooperace mezi těmi, kteří se tehdy v USA věnovali především tvorbě testových úloh a testů. Práce se spolu s početnou skupinou odborníků ujal jeden z nejvýznamnějších amerických pedagogických teoretiků Benjamin S. Bloom (Bloom 1956). Navržený teoretický klasifikační rámec, který je těžištěm zmíněné práce, byl nazván taxonomií, aby se zdůraznil hierarchický charakter klasifikace, jejíž kategorie jsou uspořádány vzestupně a vyjadřují zvyšující se složitost kognitivních procesů. Po svém dokončení v roce 1956 byla podrobena teoretickým a empirickým analýzám a přeložena do více než 20 jazyků. Původním záměrem Bloomova týmu bylo vypracovat kompletní taxonomii výchovně-vzdělávacích cílů, jež by, kromě taxonomie kognitivních cílů, obsahovala i taxonomie afektivních a psychomotorických cílů. Taxonomie cílů v afektivní oblasti (Krathwohl; Bloom; Massia 1964), která se zaměřila na utváření postojů a rozvíjení hodnotové orientace vychovávaných subjektů, však byla publikována až o osm let později. Jejím vedoucím autorem byl D. R. Krathwohl, který se jako jediný z původního autorského týmu podílel i na revizi původní taxonomie kognitivních cílů. Na rozdíl od kognitivních cílů je hierarchie afektivních cílů založena na míře zvnitřňování (internalizace) hodnot v prožívání a jednání vychovávaných jedinců. Později, nezávisle na práci původního Bloomova týmu, byly postupně

různými autory zpracovány taxonomie cílů v oblasti psychomotorické (Simpson 1966, Dave 1968, Harrow 1972).

Pozoruhodné je, že díky ideologickému uvolnění, které nastalo v šedesátých letech minulého století, česká pedagogika na Bloomovu taxonomii kognitivních cílů reagovala jen s mírným zpožděním. Ve své významné metodologické stati o ní informoval J. Váňa (1962), dále se jí zabýval V. Pařízek (1965) a v návaznosti na teorie programovaného učení taxonomii upravila a transformovala do klasifikace učebních úloh D. Tollingerová (1970). Později Bloomovu taxonomii kognitivních cílů v oblasti výuky dějepisu aplikoval V. Čapek (Čapek, aj. 1976) a v teorii lékařského vzdělávání J. Vyšehlid (Vyšehlid, aj. 1978) a J. Mareš (1979). Pokus o interpretaci Krathwohlovy taxonomie afektivních cílů v oblasti estetické výchovy publikoval F. Holešovský (1971). Způsobům vymezení výukových cílů, Bloomově taxonomii vzdělávacích cílů i jiným taxonomiím byly věnovány studie, které postupně zpracovali Byčkovský (1979), Byčkovský, Kotásek a Mazák (1981), Byčkovský a Kotásek (1985). V období normalizace se zájem o problematiku inspirovanou pracemi americké provenience oslabil. Nové uplatnění však našla ve vědecké a výzkumné činnosti dvou institucí, jejichž činnost nesledovala tehdejší oficiální pedagogický proud, v bývalém Výzkumném ústavu inženýrského studia ČVUT (VÚIS) a Ústavu rozvoje vysokých škol ČSR (ÚRVŠ). Stalo se tak zejména v souvislosti se studiem otázek měření výsledků výuky (Byčkovský 1982), v teorii vysokoškolského vzdělávání (Kotásek 1986) a při řízení samostatného studia v rámci vysokoškolského vzdělávání (Holý; Mazák 1988).

S nejnovějším pokusem o praktické využití Bloomovy taxonomie¹ se setkáváme v *Katalozích cílových požadavků ke společ-*

né části maturitní zkoušky, které pro plánovanou externí část maturit připravilo Centrum pro reformu maturit (CERMAT) a v roce 2000 vydalo Ministerstvo školství, mládeže a tělovýchovy ČR.

V dalším textu informujeme o vzniku a charakteristických rysech původní Bloomovy taxonomie, o její revizi, o důvodech, které k revizi vedly, a o změnách, jimiž se původní taxonomie liší od své revidované podoby. Je zde také podán návrh na kodifikaci české terminologie, která by nejméně vystihla teoretickou podstatu revize Bloomovy taxonomie.

Vznik a charakteristika původní Bloomovy taxonomie

Termín taxonomie vznikl původně v biologii, kde byl zaveden pro označení oboru zabývajícího se teorií a praxí klasifikace organismů a jejich uspořádáním do hierarchického systému (viz Akademický slovník cizích slov 1995, s. 748). Později se začal používat i v jiných oborech, v pedagogice pak, právě díky práci B. S. Blooma, především k označení systémů umožňujících klasifikovat vzdělávací cíle. Ne všichni měli možnost seznámit se s Bloomovou příručkou (dále jen *Bloomova příručka*) nebo s jejím teoretickým rámcem (dále jen *Bloomova taxonomie*) v originále nebo alespoň s překladem *Bloomovy taxonomie*, který byl uveden v publikacích, vydaných v interních edicích dvou zaniklých institucí VÚIS a ÚRVŠ. Domníváme se proto, že nástin změn, kterými se liší revidovaná *Bloomova taxonomie* od její původní podoby, se neobejde bez informace o vzniku a charakteristických rysech původní verze.

Myšlenka na vypracování klasifikačního systému cílů vznikla na neformálním setkání univerzitních examinatorů,² ke kterému došlo v průběhu výroční konference Americké

psychologické asociace (American Psychological Association) roku 1948 v Bostonu. Účastníci setkání se dohodli, že vypracování klasifikačního systému vzdělávacích cílů, který byl teprve později nazván taxonomií, jim usnadní vzájemnou komunikaci, výměnu testových materiálů a podnítí výzkum examinační a jejího vztahu ke vzdělávání (Bloom 1956, s. 4). Toto setkání bylo prvním z řady neformálních setkání, ke kterým docházelo každý rok. Práci na jednotlivých částech taxonomie byl pověřen pětičlenný výbor (B. S. Bloom, M. D. Engelhart, E. J. Furst, W. H. Hill, D. R. Krathwohl) vedený B. S. Bloomem. Ke vzniku taxonomie přispělo různou měrou dalších 29 účastníků setkání, mezi nimiž byli u nás známí L. J. Cronbach, N. L. Gage, R. M. Travers a R. W. Tyler.

Během práce na vývoji taxonomie byly formulovány čtyři řídicí principy, které usměrňovaly činnost při jejím vytváření a upřesňování:

- Princip srozumitelnosti. Původní záměr orientovat taxonomii tak, aby sloužila především examinatorům, byl rozšířen o požadavek, aby se stala i účinným nástrojem, který by mohl být využíván i při projektování kurikulárních dokumentů (studijních plánů, učebních osnov a učebnic), a především při přípravě učitelů na vyučování. Tento princip měl vést tvůrce taxonomie k tomu, aby jednotlivé taxonomické kategorie i subkategorie vymezili srozumitelně a ilustrovali je řadou příkladů z různých předmětů, které by reflektovaly rozdílné způsoby, jimiž učitelé tehdy vymezovali cíle.
- Princip logický, zajišťující, aby každou kategorii bylo možné logicky a vyčerpávajícím způsobem členit do subkategorií.
- Princip psychologický, který vyžadoval, aby teoretický rámec taxonomie korespondoval s dosaženou úrovní poznání psychologických jevů.

- Princip hodnotové neutrality zdůrazňoval, že klasifikační systém má mít především deskriptivní charakter, který neslouží k posuzování hodnoty cílů patřících do různých kategorií.³

Základ *Bloomovy taxonomie* tvoří šest kategorií reprezentujících kognitivní úrovně:

Znalosti,⁴ pochopení, aplikace, analýza, syntéza a hodnocení.

Každá z šesti kategorií je dále členěna do subkategorií, první z nich pak ještě do subkategorií nižšího řádu. Stručný přehled kategorií a subkategorií Bloomovy taxonomie je v tab. 1, podrobnější přehled uvedli Byčkovský a Kotásek (1985).

První taxonomická kategorie vychází z jakési zobecněné struktury jednotlivých oblastí lidského poznání. Pracuje s prvky, kterými jsou konkrétní poznatky (fakta, odborná terminologie), způsoby využívání konkrétních poznatků (konvence, trendy, posloupnosti, kategorie, kritéria) a abstrakce v příslušné oblasti poznání (zákonitosti, zobecnění, teorie a struktury), přičemž se od studenta vyžaduje pouze jejich pamětní osvojení. Dalších pět kategorií, které jsou obecně označeny jako „intelektové schopnosti a dovednosti“, se již vztahují k organizaci a reorganizaci poznatků nebo učební látky, ke způsobům operování s nimi, k jejich aplikaci a syntéze anebo k hodnocení předložených produktů či postupů.

Specifickými rysy Bloomovy taxonomie jsou:

- Hierarchické uspořádání, které je dáno tím, že jednotlivé kategorie jsou řazeny vzestupně podle náročnosti a komplexnosti kognitivních procesů.
- Kumulativní charakter vycházející z předpokladu, že k dosažení vyšší cílové kategorie je nezbytné důkladné osvojení příslušné učební látky na nižší úrovni, např. k dovednosti aplikovat (3. kategorie) je nutné osvojit si poznatky na

úrovni pochopení (2. kategorie), k osvojení poznatků na úrovni pochopení pak je nutné osvojit si je na úrovni znalostí (1. kategorie).

- Tři úrovně definování kategorií, které spočívá v tom, že
 - a) nejprve je každá kategorie a subkategorie vymezena verbálně (první úroveň),
 - b) pak je definice každé subkategorie doplněna příklady kognitivních cílů vybranými z literatury (druhá úroveň),
 - c) nakonec je každá subkategorie ilustrována testovými úlohami (třetí úroveň).
- Abstraktní povaha taxonomie, jejímž východiskem je pouze kategorizace kognitivních procesů, aniž by v úvahu byla brána obsahová složka cíle.

B. S. Bloom předpokládal, že taxonomie kognitivních cílů bude sloužit jako obecný teoretický rámec, z něhož bude možno vycházet při tvorbě specializovaných taxonomií pro jednotlivé učební předměty. Příklady taxonomií modifikovaných pro předškolní výchovu, mateřský jazyk, společenskovední předměty, výtvarnou výchovu, přírodovědné předměty, matematiku, literaturu a cizí jazyky uvedli Bloom, Hastings a Madaus (1971). Ačkoli se předpokládalo, že taxonomie bude využívána nejen při přípravě testů, ale i k návrhům kurikulárních dokumentů a ve školní praxi, ve skutečnosti se naplnil jen prvotní záměr; v praxi se taxonomie nejvíce uplatnila při tvorbě testových úloh a testů.

Bez ohledu na některé výhrady, které zpochybnily hierarchické uspořádání a kumulativní charakter systému hlavních kategorií taxonomie (viz např. Seddon 1978), *Bloomova příručka* se stala jednou z prací, které ve druhé polovině 20. století nejvýrazněji ovlivnily mezinárodní pedagogické myšlení (viz Anderson; Krathwohl 2001a). Podnítila také zpracování dalších taxonomií cílů v oblasti výchovy.

Tab. 1: Přehled původní Bloomovy taxonomie kognitivních cílů (Bloom 1956)

ZNALOSTI	
<p>Znalost, jak je definována v Bloomově taxonomii, předpokládá znovuvybavení specifických informací a obecných poznatků, metod a procesů, vzorů, struktur nebo uspořádání. Situace, kdy má dojít ke znovuvybavení, vyžaduje jen nepatrně víc než opětovně vyvolat do vědomí příslušný materiál. Ačkoli je možno požadovat určitou změnu a zpracování toho, co známe, představuje tato stránka poměrně menší část úkolu. Výukové cíle v oblasti znalosti kladou především důraz na proces zapamatování. Přitom mohou zahrnovat i proces uvedení ve vztah a to v tom smyslu, že situace, ve které testujeme znalosti, vyžaduje organizaci a reorganizaci problému, aby byly zajištěny vhodné signály a vodítka pro vybavení informací a znalostí, jimiž jednotlivec disponuje. Užijeme-li srovnání a budeme-li považovat paměť za kartotéku, pak se v situaci, kde testujeme znalost, stává problémem najít v úkolu přiměřené signály a klíče, jež by umožnily co neúčinněji najít a vybavit si jakoukoli znalost, jež je uložena v paměti.</p>	
1.00	ZNALOST
1.10	Znalost konkrétních poznatků
1.11	Znalost termínů
1.12	Znalost faktických údajů
1.20	Znalost postupů a prostředků zpracování konkrétních údajů
1.21	Znalost konvencí
1.22	Znalost trendů a posloupností
1.23	Znalost klasifikací a klasifikačních kategorií
1.24	Znalost kritérií
1.25	Znalost metodologie
1.30	Znalost obecných a abstraktních poznatků
1.31	Znalost zákonů a zobecnění
1.32	Znalost teorií a poznatkových struktur
INTELEKTOVÉ SCHOPNOSTI A DOVEDNOSTI	
<p>Intelektové schopnosti a dovednosti se vztahují k organizovaným způsobům operování a k zobecněným technikám zpracování materiálů a problémů. Učivo, úlohy a problémy mohou být takové povahy, jež vyžaduje jen velmi malou nebo vůbec žádnou specializovanou a odbornou informaci. Pokud se taková informace požaduje, lze předpokládat, že je součástí obecného fondu znalostí jedince. Jiné problémy však vyžadují specializovanou a odbornou informaci na poměrně vysoké úrovni, jež předpokládá specifické znalosti a dovednosti při zpracování problémů a materiálů. Cíle, jež vyžadují uplatnění schopností a dovedností, kladou důraz na mentální procesy organizování a reorganizování materiálu k dosažení určitého záměru. Materiál může být jedinci předložen a má jej před sebou, nebo si musí to, co má zpracovávat, vybavovat z vlastní paměti.</p>	
2.00	POCHOPENÍ
2.10	Převod
2.20	Interpretace
2.30	Extrapolace
3.00	APLIKACE
4.00	ANALÝZA

Pokrač. tab. 1

4.10	Analýza prvků
4.20	Analýza vztahů
4.30	Analýza uspořádání
5.00	SYNTÉZA
5.10	Vypracování individuálně osobitého sdělení
5.20	Vypracování operačního plánu
5.30	Odvození souboru abstraktních vztahů
6.00	HODNOCENÍ
6.10	Posouzení vnitřními kritérii
6.20	Posouzení vnějšími kritérii

Revize Bloomovy taxonomie

Myšlenka uskutečnit revizi *Bloomovy taxonomie* (dále jen *revize taxonomie*) i revizi celé *Bloomovy příručky* (dále jen *Revize*) vznikla v průběhu diskusí mezi D. R. Krathwohlem a Dr. Virginii Blanfordovou, vedoucí redaktorkou oddělení pedagogické literatury nakladatelství Addison Wesley Longman, jež proběhly na počátku 90. let minulého století. Dr. Blanfordová jménem nakladatelství Longman, které je vlastníkem autorských práv na *Bloomovu příručku*, projevila výrazný zájem o revizi příručky a přislíbila zajistit její vydání. K vytvoření týmu, který by revizi zpracoval, však došlo až roku 1995, těsně po vydání publikace *Bloom's Taxonomy: A Forty-Year Retrospective* (Anderson; Sosniak 1994). Bylo rozhodnuto, že k revizi je nezbytné vytvořit reprezentativní tým, složený z kognitivních psychologů, odborníků na teorii kurikula a odborníků v oblasti pedagogického hodnocení. Ne všichni, kdo byli pozváni na první setkání, nabídka k účasti akceptovali. Postupně se však zkonstituoval tým, který práci na revizi dovedl až do konce. Kognitivní psychologii v týmu zastupovali R. E. Mayer, P. R. Pintrich a M. C. Wittrock, teorii kurikula L. W. Anderson, K. A. Cruikshanks a J. Raths, pedagogické hodnocení P. W. Aira-

sian a D. R. Krathwohl. Na vedení týmu se spolupodíleli L. W. Anderson a D. R. Krathwohl.⁵

V úvodu *Revize* se uvádí, že k revizi došlo ze dvou důvodů. Za prvé, chtěli znovu oživit zájem učitelů a pedagogů o původní *Bloomovu příručku*, která v době svého vydání výrazně předběhla dobu, a mnohé z myšlenek, na nichž je založena, jsou stále aktuální. Za druhé, cítili nezbytnost do teoretického rámce taxonomie včlenit nové poznatky z kognitivní psychologie i změny, ke kterým od roku 1956 došlo v americkém školství. Kromě toho se přitom snažili, aby jejich *Revize* byla užitečnou pomůckou pro co nejširší okruh uživatelů. Mezi potenciální uživatele zahrnují především učitele a ty pedagogické pracovníky, kteří ovlivňují činnost učitelů přímo, jako jsou např. vysokoškolští učitelé podílející se na přípravě budoucích učitelů, nebo nepřímo pracovníky rozhodující o vzdělávací politice na všech úrovních školské správy, autory vzdělávacích programů, standardů a učebnic. *Revize* byla vydána ve dvou verzích. Zkrácená verze *Revize*, která je v měkké vazbě (Anderson; Krathwohl 2001b), se od nezkrácené liší pouze tím, že je z ní vypuštěna poslední část nezkrácené verze. D. Krathwohl, autor poslední části nezkrácené verze „The Taxonomy in Perspective“, v ní

porovnává charakteristiky dalších 19 taxonomií kognitivních cílů, které byly v USA zpracovány v době mezi publikováním *Bloomovy příručky* a *Revize*.

Zaměření na učební činnost studentů, vyučování, hodnocení výsledků výuky a jejich vzájemné propojení, které je zdůrazněno i názvem *Revize*, je nejen jejím základním ideovým východiskem, ale zřetelně se projevuje i v uspořádání jejího obsahu. Učitelé se musí neustále vyrovnávat s obtížným řešením důležitých otázek týkajících se vzdělávání, učení a vyučování. Obsah *Revize* je uspořádán tak, aby pomohl nalézt odpovědi na následující otázky:

1. Co je natolik důležité, aby se tomu studenti naučili v omezeném čase povinné školní docházky? (Otázka vzdělávacích cílů)
2. Jak má učitel plánovat a realizovat výuku, aby zajistil vysokou úroveň vzdělávacích výsledků u výrazné většiny studentů? (Otázka výukových prostředků)
3. Jak zvolit nebo navrhnout nástroje a metody hodnocení, které by adekvátně a přesně umožnily zjistit, čemu se studenti naučili? (Otázka hodnocení)
4. Jak zajistit, aby vzdělávací cíle, vyučování a hodnocení výsledků vzdělávání byly navzájem konzistentní? (Otázka vzájemné konzistence)

Základem revize je taxonomická tabulka, která tvoří základní teoretický rámec *Revize* (viz tab. 2). Z taxonomické tabulky, ve které uvádíme i příklady cílů ke smyšlenému tematickému celku, je zřejmé, že na rozdíl od *Bloomovy taxonomie* reprezentuje dvojdimenzionální klasifikační systém rozlišující obsahovou a procesuální stránku při vymezení cílů. Jedinou dimenzí původní taxonomie jsou pouze hierarchicky uspořádané kognitivní procesy. *Revidovaná taxonomie* kromě dimenze „kognitivní procesy“ zavádí ještě druhou dimenzi „poznatky“. Obě dimenze jsou v ní čle-

něny na kategorie a ještě podrobněji na subkategorie. Členění obou dimenzí včetně definic subkategorií a příkladů je uvedeno v tab. 3 a v tab. 4.⁶ Aby se zdůraznila významnost role, kterou *revidovaná taxonomie* v *Revizi* plní, jsou tab. 2, 3 a 4 uvedeny nejen v textu, ale i na předádkách obálky *Revize*.

Taxonomická tabulka se má používat nejen při vymezení a klasifikaci výukových cílů, ale i při volbě vhodných výukových prostředků, tj. při volbě učebních aktivit a vyučovacích činností a při výběru nebo návrhu prostředků hodnocení výsledků výuky. Tři cíle, které jsou uvedeny v taxonomické tabulce, mohou patřit do souboru cílů, jichž má být dosaženo v námi smyšleném tematickém celku „**Recyklace a její význam**“. Soustředíme se pouze na formulace zmíněných cílů a na jejich zařazení do klasifikačního systému *revidované taxonomie*. Problematikou použití taxonomické tabulky k volbě výukových prostředků, k hodnocení a ke zjišťování vzájemné míry konzistence se v příspěvku nezabýváme.

- **Cíl 1: Rozlišit odpad vhodný nebo nevhodný pro recyklaci** patří do 2. kategorie kognitivních procesů **Porozumět** (subkategorie **2.3 Klasifikování**) a jedná se o **konceptuální poznatek** (odpad).
- **Cíl 2: Uvést příklady recyklačních procesů** patří opět do 2. kategorie kognitivních procesů **Porozumět** (subkategorie **2.2 Dokládání příkladem**) přitom jde o **procedurální poznatek** (recyklační procesy).
- **Cíl 3: Navrhnout postup sběru tříděného odpadu ve škole** patří do 6. kategorie kognitivních procesů **Tvořit** (subkategorie **6.2 Plánování**), jde opět o **procedurální poznatek** (postup sběru).

Poznamenáváme pouze, že formulace cíle a jeho klasifikace samy o sobě navozují představu o volbě učebních aktivit a způsoby hodnocení přiměřených povaze cílů.

Tab. 2: Taxonomická tabulka s příklady kognitivních cílů (upraveno podle Anderson; Krathwohl 2001a)

POZNATKY	KOGNITIVNÍ PROCESY					
	1 Zapamatovat si	2 Porozumět	3 Aplikovat	4 Analyzovat	5 Hodnotit	6 Tvůřit
A Poznatky faktické						
B Poznatky konceptuální		Cíl 1 <i>Rozlišit odpad vhodný nebo nevhodný pro recyklaci</i>				
C Poznatky procedurální		Cíl 2 <i>Uvést příklady recyklačních procesů</i>				Cíl 3 <i>Navrhnout postup sběru tříděného odpadu ve škole</i>
D Poznatky metakognitivní						

Tab. 3: Revidovaná Bloomova taxonomie: Dimenze poznatků

HLAVNÍ TYPY A SUBTYPY	DEFINICE / Příklady
A FAKTICKÉ POZNATKY	Základní poznatkové prvky, které si žáci musí osvojit, aby byli schopni orientovat se v příslušném oboru nebo v něm mohli řešit úlohy a problémy
Aa Terminologie	Soubor technických termínů; symboly používané v notopisu
Ab Konkrétní poznatky	Hlavní přírodní zdroje; důvěryhodné zdroje informací
B KONCEPTUÁLNÍ POZNATKY	Vzájemné vztahy mezi poznatkovými prvky uvnitř větší struktury, která podporuje jejich vzájemnou funkčnost
Ba Klasifikace a kategorie	Periodizace geologických období; formy vlastnictví
Bb Zákonitosti a zobecnění	Pythagorova věta; zákon nabídky a poptávky
Bc Teorie, modely a struktury	Evoluční teorie; struktura zákonodárných orgánů
C PROCEDURÁLNÍ POZNATKY	Pracovní postupy, metody zkoumání, výběr vhodných činností, algoritmů, technik a metod
Ca Specifické postupy a algoritmy používané v příslušném oboru	Postupy potřebné k malování vodovými barvami; algoritmus pro dělení celými čísly
Cb Specifické techniky a metody používané v oboru	Techniky interview; experimentální metody

HLAVNÍ TYPY A SUBTYPY	DEFINICE / Příklady
Cc Kritéria v příslušném oboru, která umožňují vybrat vhodný postup	Kritéria umožňující stanovit, kdy je vhodné použít 2. Newtonův pohybový zákon; kritéria používaná k posouzení příslušné metody odhadu provozních nákladů
D METAKOGNITIVNÍ POZNATKY	Obecné poznatky o poznávání včetně uvědomování si vlastních kognitivních procesů
Da Obecné strategie učení, poznávání a řešení problémů	Poznatky o způsobech pořizování výpisků, které postihují strukturu tematického celku uvedeného v učebnici; schopnost používat heuristické metody
Db Znalosti kognitivních úloh včetně kontextu a podmínek	Poznatky o různých druzích otázek a úloh, které jednotliví učitelé zadávají při zkouškách; znalost kognitivních nároků, které klade řešení různých úloh
Dc Sebepoznání	Uvědomování si, že posuzování esejů patří k osobním přednostem, zatímco psaní esejů patří k osobním slabším; uvědomování si vlastní úrovně poznání

Tab. 4: Revidovaná Bloomova taxonomie: Dimenze kognitivních procesů

KATEGORIE o kognitivní procesy	Alternativní vyjádření	DEFINICE / Příklady
1 ZAPAMATOVAT SI	Vybavovat si příslušné znalosti z dlouhodobé paměti	
1.1 Znovupoznávání	Identifikování	Lokalizování znalostí z dlouhodobé paměti, které jsou konzistentní s předloženými údaji (např. znovu poznat důležitá data historických událostí)
1.2 Vybavování	Vyvolávání z paměti	Vyvolávání znalostí z dlouhodobé paměti (např. vybavit si důležitá data historických událostí)
2 POROZUMĚT	Konstruovat význam sdělení zprostředkovaného ústně, písemně nebo graficky	
2.1 Interpretování	Převádění, parafrázování, vyjadřování, zjednodušování	Převádění z jedné vyjadřovací formy do jiné (např. převést z numerické formy do verbální; parafrázovat veřejné projevy a důležité dokumenty)
2.2 Dokládání příkladem	Ilustrování, uvádění příkladu	Ilustrování pojmu nebo zákonitosti vhodným příkladem (např. uvést konkrétní příklady různých způsobů malby)
2.3 Klasifikování	Kategorizování, zařazování	Určování, že něco patří do určité kategorie (např. klasifikovat pozorované nebo popsané případy duševních poruch)
2.4 Sumarizování	Abstrahování, zobecňování	Formulování hlavní myšlenky nebo východisek (např. napsat krátké shrnutí událostí zachycených na videozáznamu)
2.5 Usuzování	Odvozování závěrů, interpolování, extrapolování, predikování	Odvozování logických závěrů z předložených informací (např. při učení se cizím jazykům odvodit gramatické pravidlo z předložených příkladů)

Pokrač. tab. 4

KATEGORIE a kognitivní procesy	Alternativní vyjádření	DEFINICE / Příklady
2.6 Srovnávání	Porovnávání kontrastů, mapování, přiřazování	Určování shod a rozdílů mezi dvěma myšlenkami, předměty nebo jevy (např. porovnat historické události se současnými)
2.7 Vysvětlování	Konstruování modelů	Konstruování kauzálního modelu situace, stavu nebo systému (např. vysvětlit příčiny událostí ve Francii v 18. století)
3 APLIKOVAT	Používat známé postupy v daných situacích	
3.1 Aplikování	Používání postupů	Aplikování známých postupů při řešení běžných úloh (např. dělit celé vícemístné číslo jiným celým číslem)
3.2 Implementování	Využívání	Aplikování známých postupů v nových situacích (např. využití 2. Newtonova pohybového zákona v situaci, kdy je to vhodné)
4 ANALYZOVAT	Rozkládat celek na podstatné části, určovat jejich vzájemné vztahy a jejich vztah ke struktuře celku nebo jeho účelu	
4.1 Rozlišování	Odlišování, diferencování, vyčleňování, vybírání	Odlišování podstatných a nepodstatných nebo důležitých a nedůležitých částí předloženého celku (např. rozlišit mezi podstatnými a nepodstatnými číselnými údaji v zadání matematické slovní úlohy)
4.2 Strukturování	Vyhledávání souvislostí, uspořádávání, rozebírání, vyčleňování	Určování místa nebo funkce prvků uvnitř struktury (např. provést větný rozbor; ze souboru fakt, která jsou podkladem popisu určité historické události, vyčlenit fakta podporující a fakta nepodporující vysvětlení této události)
4.3 Přisuzování	Dekonstruování	Vymezování stanoviska, zkreslení, hodnoty nebo záměru předloženého sdělení (např. vymezit stanovisko autora eseje z hlediska jeho politického přesvědčení)
5 HODNOTIT	Vyjadřovat hodnotící stanoviska na základě kritérií a norem	
5.1 Ověřování	Přezkoumávání, testování, monitorování	Odhalování nedůsledností a omylů v procesu nebo výsledku poznání; stanovování, zda proces nebo jeho výsledek jsou v souladu s vnitřními kritérii; zjišťování efektivitu použitého postupu (např. stanovit, zda badatelovy závěry vyplývají ze zjištěných dat)
5.2 Posuzování	Vyjadřování kritických soudů	Odhalování nesouladu mezi formulovanými závěry a zvěštkou danými kritérii, posuzování, zda je postup při řešení daného problému vhodný (např. posoudit, která ze dvou metod je vhodnější k řešení daného problému)
6 TVOŘIT	Skládat prvky tak, aby vytvářely koherentní nebo funkční celek; reorganizovat prvky do nových struktur a modelů	

KATEGORIE a kognitivní procesy	Alternativní vyjádření	DEFINICE / Příklady
6.1 Generování	Formulování hypotéz	Formulování alternativních hypotéz založených na vymezených kritériích (např. navrhnout hypotézy týkající se pozorovaných jevů)
6.2 Plánování	Navrhování, projektování	Navrhování postupu pro řešení problému (např. navrhnout plán výzkumné studie na dané historické téma)
6.3 Vytváření	Konstruování	Vytváření originálních děl (např. navrhnout architektonické řešení budov pro určitý účel)

Změny revidované taxonomie oproti původní Bloomově taxonomii

Charakter změn, kterými se *Revize* odlišuje od *Bloomovy příručky*, uvádějí autoři v první příloze *Revize* (Anderson; Krathwohl 2001a, s. 305–312). Změny rozčlenili do tří okruhů, které se týkají 1. pojetí *Revize*, 2. terminologických změn a 3. změny struktury teoretického rámce taxonomie.

1. Pojetí *Revize*

Revidovaná příručka je určena především učitelům všech stupňů škol zajišťujících povinnou školní docházku.⁷ Má jim pomáhat při přípravě na výuku, při realizaci výuky a při hodnocení výsledků výuky. Více než polovina textu zkrácené verze *Revize* je proto věnována šesti rozsáhlým příkladům praktického využití taxonomie ve všech etapách výuky tematických celků z různých předmětů zařazovaných do vzdělávacích programů amerických primárních a středních škol. **Příklady podle poslední verze rukopisu *Revize* připravili a ve výuce ověřili učitelé a pracovníci školské správy.** Na rozdíl od *Bloomovy příručky*, ve které je téměř 40 % textu věnováno příkladům testových úloh s výběrem odpovědi (multiple choice items), kterými má být zjišťováno dosažení cílů, v *Revizi* jsou uvedeny pouze příklady jiných nástrojů a způsobů hodnocení, např. otevřené úlohy a projekty. Vý-

znamnou změnou v pojetí *Revize* je to, že zdůrazňuje především subkategorie poznatků a kognitivních procesů, zatímco Bloomova taxonomie zdůrazňovala šest hlavních kategorií kognitivních procesů.

2. Terminologické změny

Původní názvy taxonomických kategorií byly změněny tak, aby byly konzistentní se způsobem vymezení cílů. Formulace výukového cíle má obsahovat jednak činnost studenta (vyjádření slovesem), jednak předmět této činnosti (vyjádření substantivem). Kategorie kognitivních procesů jsou proto označeny slovesy (např. porozumět, aplikovat, hodnotit) kategorie a podobně je tomu i u příslušných subkategorií.⁸ Subkategorie poznatků jsou naproti tomu výhradně označeny podstatnými jmény. Z jazykového hlediska je základem formulace výukového cíle spojení slovesa s podstatným jménem, např. student má být schopen „rozlišovat racionální a iracionální čísla“. Kromě toho došlo ke změně označení dvou Bloomových kategorií: kategorie „pochopení“ byla přejmenována na „porozumět“ a kategorie „syntéza“ byla označena jako „tvořit“.

K podstatné změně došlo u původní Bloomovy kategorie „znalosti“, která byla reorganizována a stala se samostatnou dimenzí revidované taxonomie. Vzhledem k tomu, že anglický termín „knowledge“ má význam jak

„znalost“, tak „poznatek“, označili jsme tuto dimenzi termínem „poznatky“. Dimenzi „poznatky“ tvoří čtyři subkategorie „faktické poznatky“, „konceptuální poznatky“, „procedurální poznatky“ a „metakognitivní poznatky.“⁹

3. Změny struktury

Oproti Bloomově taxonomii, která je jednodimenzionální, je teoretický rámec, který je základem její revize, dvoudimenzionální. Obě dimenze – „poznatky“ a „kognitivní procesy“ – jsou základem taxonomické tabulky (viz tab. 2). Taxonomická tabulka umožňuje nejen klasifikovat vzdě-

lávací cíle, ale i analyzovat učební a vyučovací aktivity, které byly zvoleny k dosažení cílů, i vhodnost hodnotících nástrojů navržených ke zjištění, zda, případně v jaké míře, bylo cílů dosaženo. Původní Bloomova taxonomie předpokládala hierarchické uspořádání šesti kategorií založené na kumulativní posloupnosti. Autoři *Revize* nepředpokládají kumulativní hierarchii ani u dimenze „poznatky“, ani u dimenze „kognitivní procesy“. Další strukturální změnou je záměna pořadí dvou posledních kategorií kognitivních procesů. Strukturální změny jsou schematicky naznačeny na obr. 1.

Taxonomie kognitivních cílů
původní (Bloom 1956) revidovaná (Anderson; Krathwohl 2001)

Závěrem

Nová teorie klasifikování kognitivních cílů ve vzdělávání obsažená v americké publikaci o revizi Bloomovy taxonomie se stala dalším významným mezinárodním podnětem pro pedagogický výzkum a vývoj. Měla by jí být věnována též zvýšená domácí pozornost v době, kdy před českou pedagogikou a školskou praxí vyvstávají naléhavé problémy zavádění rámcových vzdělávacích programů, tvorby školních vzdělávacích programů, profesního zdokonalování učitelů při projektování, realizaci a hodnocení výuky a při tvorbě a využívání evaluačních nástrojů. Autoři očekávají, že předložený příspěvek bude doplněn o analýzu dalších myšlenek obsažených v publikaci. Revidovaná taxonomie by měla obohatit nejen myšlení odborníků, ale stát se východiskem při její aplikaci v pedagogické praxi učitelů různých stupňů škol a učebních předmětů.

Poznámky:

- ¹ Pro označení taxonomie kognitivních cílů se ujal termín Bloomova taxonomie.
- ² Univerzitní examínátoři byli odborníci, kteří na amerických vysokých školách zodpovídali za konstrukci, zadávání a vyhodnocování testů a interpretaci jejich výsledků.
- ³ B. Bloom označil uvedené principy pouze pořadovými čísly. Názvy, které jsme použili, mají přispět ke snadnějšímu porozumění textu, v němž jsou postihnuty.
- ⁴ Na rozdíl od všech ostatních kategorií Bloomovy taxonomie, které přestože jsou označeny substantivy, reprezentují kognitivní procesy, není tomu tak u první kategorie nazvané „znalosti“. Některými autory proto byla později označována výstižnějším termínem „zapamatování“ (viz např. Sanders 1966).
- ⁵ Z účastníků setkání, na kterých v 50. letech minulého století vznikala původní Bloomova taxonomie, přispěli k práci na revizi i E. Furst, C. McGuire a N. Gage.

B. S. Bloom se revize nemohl zúčastnit, protože ještě před zahájením práce onemocněl Alzheimerovou chorobou a těsně před vydáním revidované příručky zemřel.

- ⁶ Při označování kategorií a subkategorií obou dimenzí nebyli autoři revidované taxonomie důslední. U dimenze poznatky používají obecná označení hlavní typy a subtypy, u dimenze kognitivní procesy označení kategorie a kognitivní procesy. Jejich označování jsme při převodu textu tabulek neměnili.
- ⁷ V americkém vzdělávacím systému je povinná školní docházka třináctiletá a začíná jedním ročníkem mateřské školy. Označuje se proto K-12.
- ⁸ Kategorie kognitivních procesů, jejich definice a příklady konkrétních cílů (označené zkratkou např.) uvedené v tab. 4 jsou v originále důsledně vyjádřeny slovesy v infinitivu. Subkategorie a alternativní vyjádření však jsou uváděny v gerundiu (slovesný tvar s koncovkou -ing), který v češtině odpovídá podstatnému jménu slovesnému, což jsme při převodu respektovali.
- ⁹ Subkategorie „metakognitivní poznatky“ svou povahou patří do obou dimenzí, tj. jak do „poznatků“, tak do „kognitivních procesů“.

Literatura:

- Akademický slovník cizích slov*. II. díl, L-Ž. Praha : Academia, 1995. ISBN 80-200-0524-2.
- ANDERSON, L. W.; KRATHWOLH, D. R. (Eds.). *A Taxonomy for Learning, Teaching, and Assessing : A Revision of Bloom's Taxonomy of Educational Objectives*. New York : Addison Wesley Longman, 2001a. ISBN 0-321-08405-5.
- ANDERSON, L. W.; KRATHWOHL, D. R. (Eds.). *A Taxonomy for Learning, Teaching, and Assessing : A revision of Bloom's Taxonomy of Educational Objectives*. Abridged Edition. New York : Ad-

- dison Wesley Longman, 2001b. ISBN 0-8013-1903-X.
- ANDERSON, L.W.; SOSNIAK, L.A. (Eds.). *Bloom's Taxonomy : A Forty-Year Retrospective*. Ninety-third Yearbook of the National Society for the Study of Education. Chicago : University of Chicago Press, 1994.
- BLOOM, B.S. (Ed.). *Taxonomy of Educational Objectives, The Classification of Educational Goals. Handbook I: Cognitive Domain*. New York : David McKay, 1956. ISBN 0-679-3029-3.
- BLOOM, B.S.; HASTINGS, J.T.; MADAUS, G.T. *Handbook on Formative and Summative Evaluation of Student Learning*. New York : McGraw-Hill, 1971.
- BYČKOVSKÝ, P. *Vymezování výukových cílů*. Bratislava : Ústredný ústav pre vzdelávanie učiteľov, 1980.
- BYČKOVSKÝ, P. Vymezování výukových cílů předpoklad řízení výuky. *Vysoká škola*, 1979, roč. 28, č. 3, s. 120-133.
- BYČKOVSKÝ, P. *Základy měření výsledků výuky : Tvorba didaktického testu*. Praha : ČVUT, 1982.
- BYČKOVSKÝ, P.; KOTÁSEK, J. *Výchovně vzdělávací cíle jako východisko plánování výuky na vysoké škole*. Praha : Ústav rozvoje vysokých škol ČSR, 1985. [Studijní texty, svazek 34].
- BYČKOVSKÝ, P.; KOTÁSEK, J.; MAZÁK, E. *Klasifikace a vymezování výukových cílů*. Praha : Výzkumný ústav inženýrského studia ČVUT, 1981. [Publikace VUIS č. 294].
- ČAPEK, V., aj. *Teoretické a metodologické základy didaktiky dějepisu*. Praha : SPN, 1976.
- DAVE, R.H. Taxonomie pädagogischer Ziele und ihre Beziehung zur Leistungsmessung. In *Möglichkeiten und Grenzen der Testanwendung in der Schule*. Weinheim : Beltz, 1968.
- HARROW, A. *A Taxonomy of the Psychomotor Domain*. New York : David McKay, 1972.
- HOLEŠOVSKÝ, F. Příspěvek k problematice cílů výchovy, zvláště výchovy estetické. *Pedagogika*, 1971, roč. 31, č. 1, s. 105-130.
- HOLÝ, K.; MAZÁK, E. Samostatnost a samostatná práce studentů vysokých škol. *Pedagogika*, 1988, roč. 38, č. 3, s. 578-583.
- KOTÁSEK, J. (ed.). *Kapitoly o vysokoškolské výuce*. Praha : Ústav rozvoje vysokých škol ČSR, 1986.
- KRATHWOHL, D.R.; BLOOM, B.S.; MASIA, B. *The Taxonomy of Educational Objectives : Affective Domain*. New York : David McKay, 1964.
- MAGER, R.F. *Preparing Instructional Objectives*. Belmont (CA) : Fearon Publishers, 1975. 136 s. ISBN 0-8224-5601-X.
- MAGER, R.F. *Preparing Objectives for Programmed Instruction*. San Francisco : Fearon Publishers, 1962. 62 s.
- MAREŠ, J. Co máme naučit. In MAREŠ, J.; RYBÁŘOVÁ, M.; STRNAD, L. *Pedagogické minimum pro učitele lékařských fakult. Supplementum sborníku vědeckých prací Lékařské fakulty UK v Hradci Králové*, 1979, roč. 22, č. 3, s. 17-34.
- Národní program rozvoje vzdělávání v České republice : Bilá kniha*. Praha : ÚIV Tauris, 2001. 98 s. ISBN 80-211-0372-8.
- PAŘÍZEK, V. Výzkum cílů vyučování, výběru a struktury učiva. *Pedagogika*, 1965, roč. 15, č. 2, s. 162-178.
- SANDERS, N.M. *Classroom Questions : What Kinds?* New York : Harper and Row, 1966.
- SEDDON, G.M. The properties of Bloom's taxonomy of educational objectives for the cognitive domain. *Review of*

-
- Educational Research*, 1978, vol. 48, s. 303-323.
- SIMPSON, E.J. The classification of educational objectives: Psychomotor domain. *Illinois Journal of Home Economics*, 1966, vol. 10 (4), s. 110-144.
- TOLLINGEROVÁ, D. Úvod do teorie a praxe programované výuky a výcviku. Příloha časopisu *Odborná výchova*, 1970-71, roč. 21, č. 2-5.
- UNESCO. *IBE Education thesaurus*. Fifth edition. Paris : IBE Data, 1990. ISBN 92-3-102723-9.
- VÁŇA, J. O metodologických problémech rozvoje pedagogické vědy. *Pedagogika*, 1962, roč. 12, č. 3, s. 272-315.
- VYŠOHLÍD, J., aj. *Další vzdělávání zdravotnických pracovníků*. Praha : Institut pro další vzdělávání lékařů a farmaceutů, 1978.
-

Z JINÝCH ČASOPISŮ

Zvláštní číslo časopisu AULA (2003, roč. 11, ISSN 1210-6658) přináší sérii textů, které jsou dílčími výstupy výzkumného záměru *Rozvoj a perspektivní potřeby terciárního sektoru vzdělávání v ČR* řešeného Centrem pro studium vysokého školství v Praze. Tematika výzkumného záměru je pojata široce – „jejím hlavním předmětem je vysoké školství v jeho společenských kontextech“ (s. 1). V tomto rámci byly zkoumány především a) vnější faktory ovlivňující vývoj vysokého školství; b) mezinárodní aspekty rozvoje vysokého školství; c) hodnocení kvality; d) studijní programy, studenti, absolventi, poradenství; e) ekonomická problematika; f) nové prvky v řízení vysokého školství.

Ve zvláštním čísle AULY jsou zařazeny práce spadající jen do některých z těchto tematických okruhů. Čtyři texty se týkají studia, studentů, absolventů a poradenství: Jiří Průcha nejprve pojednává o *Expertize činnosti vysokých škol v oblasti distančního vzdělávání* a o *Formalizovaném modelu průběhu učení*, společně s Helenou Zlámalovou pak ještě o *Požadavcích na akreditaci studijních programů kombinovaného a distančního studia*. Lenka Menclová a Jarmila Baštová jsou autorkami výzkumu *Názory vysokoškolských studentů v České republice na výuku*. Do tematické oblasti mezinárodní aspekty rozvoje vysokého školství lze zařadit dva příspěvky Štěpánky Skuhrové – *Transnárodní vzdělávání a Přípravné vzdělávání učitelů ve vybraných zemích Evropy a jeho změny* a dále poznatek Jiřího Závady *Strategické výhledy britského vysokého školství*. Tématu hodnocení kvality se týkají dvě práce Heleny Šebkové – *Hodnocení kvality ve vysokoškolském vzdělávání* a *Hodnocení kvality a některé aspekty mezinárodního vývoje*.

I když již v předmluvě celého čísla je čtenář upozorněn, že v případě textů zařazených do monotematického bloku tohoto svazku Auly se jedná (nikoli ku prospěchu věci – pozn. mp) spíše o ilustrativní než reprezentativní část výstupů výzkumného záměru za poslední dva roky, jde o soubor, který by zájemcům o (českou) vysokoškolskou pedagogiku neměl uniknout. S dalšími výstupy uvedeného výzkumného záměru se lze seznámit v databázi „Registr informací o výsledcích státem podporovaného výzkumu a vývoje (RIV)“.

(mp)