

De Block taxonómiája

Nyéki Lajos

Széchenyi István Főiskola
e-mail: nyeki@rs1.szif.hu

Szakoktatás, 1993, 10. sz., 21.-24. old.

A hazai pedagógiai körökben a külföldi rendszerezések közül főként Bloom és Gagné taxonómiái ismeretesek a korábban megjelent magyar nyelvű publikációk^{1,2} és a pedagógusképző intézményekben folyó oktatómunka hatására. A szakképzési rendszer megújítását célzó világbanki programban részt vevő intézmények pedagógusai viszont találkozhattak a PTH Eindhoven kiadványában³ de Block belga professzor taxonómiájával⁴ is. Az említett kiadvány csak vázlatos képet ad de Block rendszeréről, a magyar fordítás⁵ néhány értelmezési hibája miatt ezt is kissé torzított formában. Ez indított bennünket arra, hogy a rendelkezésünkre álló források alapján de Block taxonómiájával kicsit bővebben foglalkozzunk.

De Block rendszere

De Block professzor, a leuveni egyetem tanára 1975-ben adatta ki taxonómiáját. Korábban E. Velema professzorral együtt ők szerkesztették azt a könyvsorozatot (Általános és összehasonlító oktatástudomány), amelynek keretében Bloom taxonómiája is megjelent hollandul⁶, 1971-ben. De Block taxonómiája a szakképzésben is jól alkalmazható, ezt az is igazolja, hogy a holland Közoktatási és Tudományügyi Minisztérium tantervi ajánlásaiban⁷ is szerepel. De Block taxonómiája a behaviourista pszichológiai felfogás hatását mutatja, hiszen a tanulói viselkedés szintjeiből indul ki, megkülönböztet ismeret, megértés, alkalmazás és integrálás szinteket. De Block rendszere minden egyes oktatási cél esetében háromféle szempont szerinti besorolást tesz lehetővé.

Ezek a szempontok a következők:

- a) viselkedési szempont / képességszint (ismeret, megértés, alkalmazás és integrálás),
- b) tartalmi szempont (tények, fogalmak, relációk, struktúrák, módszerek és attitűdök),
- c) transzferszint / a képzés adaléka (szakspecifikus, félig általános, avagy a szakon túlmutató és általános képzés).

De Block taxonómiájában a következő területek szerepelnek:

- a kognitív (intellektuális),
- a pszichomotoros (kézügyességgel kapcsolatos),
- a volucionális (szabad akaratból való), és
- az affektív (érzelmi) terület.

Az egyes területek neve után zárójelben feltüntetett megfeleltetések de Block értelmezései. Az említett területek részben egyezést mutatnak Bloom felfogásával, hiszen a kognitív, az affektív és a pszichomotoros terület de Block-nál is megtalálható. Különbséget jelent viszont a volucionális terület szerepeltetése, hiszen Bloom ismert módon csak az előzőekben említett három területet különbözteti meg. Érdekességként megemlíthető, hogy Romiszowski⁸ is felvetette Bloom rendszerének hiányosságaként annak tripartit jellegét, és egy negyedik terület, az interperszonális vagy interaktív terület hiányát. Bloom taxonómiájában a *kognitív*

terület szintjei a következők: ismeret, megértés, alkalmazás, analízis, szintézis és értékelés. De Block taxonómiájában viszont csak az ismeret, megértés, alkalmazás és integrálás kategóriák szerepelnek. A viselkedés e szintjeit ugyanakkor Bloomtól eltérően a taxonómia minden területére értelmezi, nem csak a kognitív területre.

A de Block-féle taxonómia rendszerét az 1. táblázat^{7,9} mutatja. A táblázat segítségével megállapítható a taxonómia területeinek és viselkedési szintjeinek értelmezése.

De Block taxonómiája A viselkedés különböző pszichikus funkciókban

Szint	Kognitív terület	Pszichomotoros ter.	Volucionális terület	Affektív terület
1. ismeret	tudatában van valaminek	érezkiszervvel érzékel	nem tanúsít ellenállást	figyelmes
	reprodukálni tudja	példát utánoz	elvállal valamit	nyitott valamire
2. megértés	felfogja az értelmét	átlátása van	beleéli magát	átérez valamit
	elmondja a saját szavaival	bemutat	hajlandó valamire	áhitattal teli valami iránt
		kiválaszt érzékeléssel	helyesel	
		fel/leszerel		
3. alkalmazás	alkalmazni tudja új helyzetben	ural valamit	kész valamire	teljesítésre talál
	tervez	fel/leszerel valami újat	ajánl valamit	élvez valamit
	kiegészít	elkészít	kíván valamit	kielégítésre talál
		összeállít		
4. integrálás	önkéntelenül alkalmazza	gyors valamiben	vágyakozik valamire	meghatódik valamitől
	sajátjaként éli meg	biztos valamiben	törekszik valamire	kiáll valami mellett
		Szakértelmet bizonyít	önkéntese valaminek	csodál valamit

1. táblázat

A *tartalmi szintek* elnevezése emlékeztet Gagné²-nek a szellemi feldolgozás szintjeiről vallott felfogására. Gagné megkülönböztetett inger-válasz kapcsolatokat, reakcióláncolatokat (motorikus és verbális), diszkriminációkat, fogalmakat (konkrét és definiált), szabályokat és magasabb rendű szabályokat (problémamegoldást). De Block esetében viszont tények, fogalmak, relációk, struktúrák, módszerek és attitűdök szerepelnek.

A de Block-féle taxonómia tartalmi szintjeinek értelmezését a 2. táblázat^{3,9} mutatja.

A tartalmi szintek értelmezése

Tartalmi szempont	Leírás
1. tények	Önálló tananyagtartalmak nevek, adatok, helyek, szimbólumok, megállapodások, események, mértékegységek, rövidítések: pl. a földelés, az egyenáram vagy a váltakozó áram jelölése
2. fogalmak	Általánosítások, amelyek különböző dolgok közös vonásait mutatják, a konkrétumoktól mentesen: pl. feszültség, teljesítmény, ellenőrzés, munkaelőkészítés
3. relációk	Egyszerű kapcsolat két fogalom vagy azok ismertető jegyei között: pl. ellenállások szinkódjai, feszültség - áramerősség, frekvencia – periódusidő, bekapcsolás - biztonság
4. struktúrák	Többszörös, rendezett kapcsolatok, amelyeket gyakran egy gráfsémában jelenítenek meg: pl. feszültség – áramerősség – ellenállás, tantervi egymásraépülés
5. módszerek	jól definiált munkamenetek, technikák gyártási folyamatok egy probléma megoldásához, valaminek a végrehajtásához: pl. szigetel, elemesz, forraszt
6. attitűdök	Stabil gondolkodásmódok, felfogások, beállítódások, amelyek megfelelő viselkedésformákban fejlődnek ki: pl. pontosság, takarékoság

2. táblázat

De Block képzési kockája

De Block taxonómiája lehetőséget nyújt a kognitív, a pszichomotoros, a volucionális és az affektív területhez tartozó célok osztályozására. Ennek révén áttekintést kapunk arról, mit is tudunk valójában a neveléssel elérni. A célok felhasználhatók a nevelési eredményvizsgálatokhoz is annak vizsgálatára, hogy elértünk-e a tervezett szintre, jól alkalmaztuk-e az egyes módszereket, nem fordítottunk-e túl sok energiát egyes tények reprodukáltatására.

Az 1. ábra⁹ áttekintő képet nyújt a taxonómia egészéről. Ezt az ábrát de Block „képzési kockának” nevezi.


1. ábra

Ez a taxonómia tantervfejlesztési eszköz is egyben, mivel kapcsolatot teremt a tananyagtartalom és az oktatási célok között. Az osztályozott célok révén meghatározható a konkrét tananyag. A kocka a térbeli koordináta-rendszer három tengelyének sajátos értelmezést ad. Az x-tengely jelöli a viselkedés szintjeit avagy a tanulási folyamat szakaszait: az első az ismeret, a második a megértés, a harmadik az alkalmazás, a negyedik az integrálás, az egységbe foglalás. Az y-tengely jelöli a transzfer szintjeit avagy a képzés adalékát: az első szintbe tartoznak a csak egy szakterületre vonatkozó célok, a másodikba a több szakterületre, míg a harmadikba az általános képzéshez is hozzájáruló célok. A z-tengely jelöli a tananyagtartalom szintjeit: az első szinthez a tények, a másodikhoz a fogalmak, a harmadikhoz a relációk, a negyedikhez a struktúrák, az ötödikhez a módszerek, míg a

hatodikhoz az attitűdök tartoznak. Az egyes koordináta-tengelyek beosztása alapján minden egyes célhoz egy háromjegyű számkódot rendelhetünk. Az első jegy a viselkedés, a második a tartalom, a harmadik pedig a transzfer szintjére utal. Ennek megfelelően a következő cél: „a tanuló ismeri az elektromos feszültség betűjelét és mértékegységét” (számkódja 1.1.3), mivel az „ismeri” az ismeret szintre, a „betűjel” és a „mértékegység” a tények szintjére utal, a vonatkozó cél pedig a villamos szakterületen kívül az általános műveltséghez is tartozik. A kocka bizonyos csúcsait külön értelmezni lehet, ahogyan ez az 1. ábrán is látható. Ezek a csúcsok a képzés különböző típusainak feleltethetők meg, a következők szerint. A transzfer szintjei a szakképzéstől az általános képzésig húzódnak. Az általános és a szakképzés kategóriák itt a magyar pedagógiai szóhasználatnak megfelelőek, ezért nem szorulnak értelmezésre. A viselkedés szintjei a részleges képzéstől a teljes (integrális) képzésig terjednek. A részleges képzés szó itt arra utal, hogy a tanuló rendelkezik ugyan bizonyos ismeretekkel, de a tanulási folyamatban még ennél nem jutott tovább. A teljes képzés azt jelenti, hogy a tanulási folyamatban eljutott az integrálás szintjére, azaz az elsajátított ismereteit önmagától képes alkalmazni.

A tananyagtartalom szintjei a korlátozott képzéstől az alapvető (fundamentális) képzésig terjednek. A korlátozott képzés szó itt abban az értelemben használatos, hogy a tanuló még csak tényeket sajátított el, tovább nem jutott a tanulási folyamatban. Az alapvető képzés értelme az, hogy a tanuló már rendelkezik stabil gondolkodásmódokkal, beállítódásokkal, azaz eljutott az attitűdök szintjére.

A konkrét célok meghatározása

Az általános célból lebontott intézménytípusra és/vagy annak valamely szakára, szakirányára konkretizált célok megfogalmazásakor de Block szerint a következőkre kell ügyelnünk. A konkrét célnak tartalmaznia kell utalást:

- a viselkedés szintjére,
- a tartalmi szintre, és bizonyos esetekben
- a feltételekre vagy a teljesítés szintjére is.

A viselkedés szintjét nyelvtani szempontból igével kell kifejezni. Például: „a tanuló felismeri az elektromos földelés jelét”.

De Block előírásai erősen emlékeztetnek Mager¹⁰ operacionalizált céljainak szerkezetére. Mager operacionalizált céljai is három részből állnak; a tevékenységből, a végrehajtás szintjéből és a feltételekből. Az utolsó két rész elmaradhat, ha magától értetődő. Mind de Block, mind Mager céljainál közös elem az, hogy igével kell megadni a viselkedési szintet, illetve a tevékenységet. Hasonlóan közös vonás az is, hogy a célnak opcionális részei lehetnek, a szint és a feltételek. De Block taxonómiájának gyakorlati alkalmazása mind a nevelési programokban, mind a tantervekben elképzelhető. A nevelési programokban a műfaj szabályai szerint neveltségi szintenként és nevelési fő feladatonként írhatjuk le a konkrét pedagógiai céljainkat (nevelési követelményeinket), kitérve a teljesítésükhöz ajánlott tevékenységi formákra és nevelői feladatokra is. Itt de Block taxonómiájának alkalmazására két helyen is van lehetőség. Az első az, hogy a nevelési követelményeket a konkrét célokra vonatkozó előírások alapján fogalmazzuk meg. A másik az, hogy a fő feladatok helyébe de Block nevelési területeit (kognitív, pszichomotoros, volucionális és affektív) helyettesítjük.

A tantervekben de Block taxonómiáját a tantervi követelmények megfogalmazására használhatjuk fel, a konkrét célokra vonatkozó előírások alkalmazásával. A konkrét célok

meghatározásánál, hasonlóan Mager operacionizált célkitűzéseire, ajánlatos bizonyos kulcsszavakat használni a viselkedés szintjének egyértelmű megadásához. Ezek a kulcsszavak segítenek kiküszöbölni a terminológiai bizonytalanság okozta célmeghatározási problémákat. Ilyen problémák az érvényes szakképzési tantervekben gyakran előfordulnak, mivel a tanterveket készítő szakemberek jelentős részének nincs pedagógiai képesítése. Ebből adódóan az „ismerje”, „legyen jártas”, „kétszázszinten tudja” terminológiai csapdákban nem is igen tudnak eligazodni. A tantervkészítés szükségleteit szem előtt tartva ezeket csak a kognitív és a pszichomotoros területre tartjuk szükségesnek részletezni, a másik két területre vonatkozóan az 1. táblázat kellő eligazítást nyújt.

A kognitív és a pszichomotoros terület kulcsszavai a következők (3. és 4. táblázat):

A kognitív terület kulcsszavai

Viselkedési szint	Kognitív terület
Ismeret	Emlékezik, felismer, megjegyvez, jelez, észrevesz, említ
Megértés	Utánané, leír, kifejez magyaráz, azonosít, kiválaszt, jellemez, gyűjt, összehasonlítja a lényeges jegyeket, megkülönböztet
Alkalmazás	Gondosan kidolgoz, befejez, ábrázol, irányít, előállít, lefordít, Felfedez, bírál, értékkel, elemez, kiszámít
Integrálás	Szintézist készít, tervez, szerkeszti, levezet, önként tesz, igazodik valamihez, azonosul valamivel

3. táblázat

A pszichomotoros terület kulcsszavai

Viselkedési szint	Pszichomotoros terület
Ismeret	Mutat, felír, lemásol, utánoz, tapint, szagol, ízlel, hallgat, megfigyel
Megértés	Alapvetően bemutat, összerak, szétszed, kipróbál, megpróbál, szelektív módon észlel, munkamódszert, mutat be
Alkalmazás	Készít, gyakorol, edz, épít, használ, Fenntart, végrehajt, ügyesen bánik vele, össze- vagy szétszerel valami újat, reszel, fűrész, meghajlít, forraszt, vág, főz
Integrálás	Helyes testtartást vesz fel, megfelelő anyagot választ, termel, helyesen használja a szerszámokat, automatikusan cselekszik, habozás nélkül hajtja végre, ellenőrzi a saját munkáját, könnyedén mozog

4. táblázat

Módszertani vonatkozások

De Block taxonómiájának hatása van az oktatás módszereinek megválasztására is. A kitűzött célok ismeretében dönthető el, hogy elérésük milyen módszerekkel, munkaformákkal lehetséges. Amint már említettük, a de Block előírásai alapján meghatározott konkrét célokhoz számkódot rendelhetünk, a viselkedés szintjeit 1-től 4-ig, a tartalom szintjeit 1-től 6-ig, a transzfer szintjeit pedig 1-től 3-ig terjedő számkóddal láthatjuk el. A számkód alkalmazása azért hasznos, mert módszertani ötleteket adhat a tanár számára. Ha például a viselkedési szintre vonatkozó kód átlaga három körüli, akkor ez arra utal, hogy az alkalmazás szintje tekinthető az elérendő átlagos szintnek. Ilyen esetben általában nem célszerű az előadás módszerét alkalmazni, hanem közösen és egyénileg végzett feladatmegoldásra van

szükség. Legyen például az oktatási cél kódja 3.4.2. Ennek eléréséhez a következő utakat kell bejárni:

- 1. 2. 3. a viselkedés,
- 1. 2. 3. 4. a tartalom, és
- 1. 2. a transzfer szintjei szerint.

Ennek megfelelően a viselkedés tekintetében fokozatosan el kell jutni az ismeret, majd a megértés, végül az alkalmazás szintjére, a tartalom szempontjából a tények, a fogalmak, a relációk és végül a struktúrák szintjére, a csak egy szakterületre vonatkozó tudnivalóktól a több szakterületre is érvényes vonatkozásokig.

A kognitív célok és az oktatási módszerek kapcsolata

Oktatási célok viselkedési szintenként	Oktatói tevékenység	Tanulói tevékenység
Ismeret - megnevez - felismer - feljegyez - megjelöl - rámutat	- információátadás tekintet nélkül a csoportnagyságra (klasszikus tanítás)	- odafigyel, feljegyez, kívülről megtanul - saját információ gyűjtése
Megértés - megmagyaráz - definiál - leír - körülír - kiválaszt - igazol	- bemutatás - beszélgetés során problémafelvetés és a kérdésekre válaszoltatás - vezetés a laborban	beszélgetés és/vagy laborlátogatás közben tanul, összefüggéseket tár fel, tulajdonságokat állapít meg, következtetéseket von le
Alkalmazás - méretez - kidolgoz - illusztrál - ábrázol	- beszélgetés során új probléma felvetése - a tanulóval a tanultak begyakoroltatása változatos helyzetekben - vezetés egyénileg és csoportban	- egyénileg alkalmazza a tanultakat új helyzetekben - feladatokat old meg, számításokat végez - kapcsolásokat és rajzokat egészít ki - üzemzavart ismer fel és hárít el - csoportos projekt kidolgozásában vesz részt
Integrálás - értékkel - kifejleszt - felfedez - öntevékenyen cselekszik	- beszélgetés során a tanuló figyelmének ráirányítása a tanultak értelmére, a magatartásformákra és beállítódásokra - magatartás és beállítódás tekintetében mintaállítás és ezáltal a nevelt ösztönzése - lehetőség adása öntevékeny alkalmazásra	- komplex feladatokat old meg - új kapcsolásokat fejleszt ki - saját mérési módszert fejleszt ki

5. táblázat

Az egyik szintről a másikra való elmozdulás a módszerek megváltoztatását is igényli. Ha például az integrálás szintjére kívánunk eljutni, akkor először az alkalmazás szintjét kell elérnünk feladatmegoldás, gyakorlás segítségével, és csak utána tűzhetünk ki az integrálást célzó komplex projektet. Az oktatási célok és a módszerek kapcsolatát a tömörség és az

áttekinthetőség érdekében táblázatos formában célszerű bemutatni. Mivel oktatásról van szó, és nem nevelésről a maga tágabb értelmében, ezért itt csak a kognitív és a pszichomotoros területre szorítkozunk. A kognitív célok és az oktatási módszerek kapcsolatát az 5. táblázat, a pszichomotoros célok és az oktatási módszerek kapcsolatát pedig a 6. táblázat mutatja be.

A pszichomotoros célok és az oktatási módszerek kapcsolata

Okt. célok viselkedési szintenként	oktatói tevékenység	Tanulói tevékenység
Ismeret - megítél - megtapogat - meghall - utánoz - imitál	- bemutatja az egyes alapkészségeket és a helyes munkaműveleteket, elvégzi a mozdulatokat, szerszámhasználatot és munkamódszert mutat be - munkaelőkészítést és tervezést oktat	- anyagok, eszközök és munkatermékek megtekintése - munkaműveletek elvégzése, testtartások felvétele - alapgyakorlatok végrehajtása - anyagok alapvető megmunkálása
Megértés - részeket össze- és szétszerel - megpróbál - demonstrál - bemutat - hozzákapcsol	- kombinált cselekvéseket, munkavégzést és munkafolyamatokat mutat be - korrigálja a tanulók cselekedeteit - megfigyeli az tanulókat és megkérdezi, miért úgy cselekszenek	- alapkészségek gyakorlása - alapkészségek kombinációinak gyakorlása - alapmegmunkálások mesterei bemutatása
Alkalmazás - újat összeszerel - kivitelez - konstruál - elkészít - újon gyakorol - kezel valamit	- komplex feladatokat ad a tanulóknak, amelyeknél maguknak kell elvégezniük az előkészítést, kiválasztaniuk a munkamódszert és a munkavégzés sorrendjét - megfigyeli az egyes tanulókat, kérdez, ellenőriz és korrigál	- többszemélyes gyakorlati feladatok csoportmunkában való megoldása - kapcsolások vagy tervek kivitelezése vagy kibővítése a tervezett idő alatt - alapkészségek bemutatása - üzemzavarokat kutat fel és hárít el
Integrálás - mesterien bemutat - habozás nélkül végzi el a helyes cselekvést	- beszélgetés során figyelmezteti a tanulókat a jó munkamódszer, előírások és testtartás értékére - példát mutat be a jó testtartásra és a tanulókat követésre ösztönzi - lehetőséget teremt öntevékeny alkalmazásra	- komplex feladatok végzése csoportmunkában - felelősségviseleése csoportmunka közben - szerszámraktár kezelése - segédszámok használata a munkafolyamat vagy a munkamozdulatok kijavítása

6. táblázat

Jegyzetek

1. Kádárné Fülöp Judit: Taxonómiák a pedagógiában. Pedagógiai Szemle, 1971. 6. szám, 497-506. old.
2. Gagné, R. M.-Briggs, L. J.: Az oktatástervezés alapelvei. OOK, Veszprém, 1987.
3. van Engelshoven, P. J. et al.: Workshop curriculum development. Development of department curriculum for the renewed vocational education and training in Hungary., PTH-Contract Eindhoven, 1992.
4. de Block, A.: Taxonomie van Leerdoelen. Antwerpen, 1975.
5. van Engelshoven, P. J. et al.: Tantervkészítő műhely magyar tanárok és oktatók számára. PTH-Contract Eindhoven, 1992.
6. B. S. Bloom et al.: Taxonomie van een aantal in het onderwijs en de vorming gestelde doelen. 1. Het cognitieve gebied. Antwerpen, 1971.
7. Szerző nélkül: Advies over de voorlopige eindtermen in het middelbaar beroepsonderwijs. Opleiding bedrijfsmanagement motorvoertuigen Ministerie von Onderwijs en Wetenschappen, 1990.
8. Romiszowski, A. J.: Producing Instructional Systems. Kogan Page, London, 1984
9. J. van Mook: Bildungszielen aus Lehrinhalten oder Lehrinhalten aus Bildungszielen?, előadás, é. n.
10. R. F. Mager: Preparing educational objectives. Fearon Publ., Belmont, California, 1962.