
BLOOM’S TAXONOMY
Bloom's Taxonomy is a classification system that consists of three learning domains: cognitive, affective and psychomotor. These domains form a hierarchy that corresponds to different levels of learning.
	Knowledge
Identification and recall of course concepts learned
	Comprehension
Ability to grasp the meaning of the material
	Application
Demonstrating a grasp of the material at this level by solving problems and creating projects

	· How many...?
· Who was it that…?
· Can you name the...?
· Describe what happened at...?
· What happened after...?
· Who spoke to...?
· Can you tell why...?
· Find the meaning of...?
· What is...?
· Which is true or false:...?
· What year did…?
· When did...?
· Where did…?
	· Can you write in your own words...?
· Can you write a brief outline...?
· What do you think could have happened next...?
· Who do you think...?
· What was the main idea...?
· Who was the key character...?
· Can you distinguish between...?
· What differences exist between...?
· Can you provide an example of what you mean...?
· Can you provide a definition for...?
	· Choose the best statements that apply.
· Judge the effects of …
· What would result …?
· Tell me what would happen if …
· Tell how, when, where, why.
· Identify the results of …
· Write in your own words …
· How would you explain …?
· Write a brief outline …
· What do you think could have happened next?
· Who do you think…?
· Does everyone act in the way that … does?
· Draw a story map.

	Analysis
Finding patterns and trends in the course material
	Synthesis
The combining of ideas or concepts to form a working theory
	Evaluation
Making judgments based on the information they have learned as well as their own insights.

	· Which events could have happened...?
· If ... happened, how might the ending have been different?
· How was this similar to...?
· Identify the underlying theme of...?
· What do you see as other possible outcomes?
· Why did ... changes occur?
· Can you compare your ... with that presented in...?
· Can you explain what must have happened when...?
· How is ... similar to ...?
	· Can you design a ... to achieve ...?
· Write a poem, song or creative presentation about...?
· Can you see a possible solution to...?
· If you had access to all resources how would you deal with...?
· How would you devise your own way to deal with...?
· What would happen if...?
· How many ways can you...?
· Can you create new and unusual uses for...?
· Can you develop a proposal to…?
	· What criteria would you use to assess...?
· What data was used to evaluate...?
· How could you verify...?
· What fallacies, consistencies, inconsistencies appear?
· Which is more important,
· moral, better, logical, valid,
· appropriate?
· Develop a better solution to…?
· Judge the value of …
· What do you think about …?
· Defend your position on…?

Revised Bloom’s Taxonomy (2001)
In 2001, a group of researchers and educators published a revision of Bloom’s Taxonomy, titled A Taxonomy for Teaching, Learning, and Assessment. This title illustrates a more dynamic description of the cognitive processes that students encounter in learning.
	Remember
To bring an awareness of the concept to learners’ minds.
	Understand
To interpret or recall the information in a particular way.
	Apply
The ability to use learned material in new and concrete situations.

	· Who...?
· What...?
· Where...?
· When...?
· Why...?
· How much...?
· How many…?
· True or false?
	· How would you generalize...?
· How would you express...?
· What information can you infer from...?
· What did you observe...?
· What does this mean?
· Choose the correct answer.
· State in your own words.
· Is this the same as …?
· Give an example of...
· Choose the best definition of…?
· This represents . . .
· Is it valid that …?
· What seems likely? Show in a graph, table, chart etc.
· Which statements best support …?
· What restrictions would you add?

	· How would you demonstrate...?
· How would you present...?
· Draw a story map.
· Explain a character’s decision-making process
· Do you know of another instance where …?
· Can you group by characteristics such as …?
· Which factors would you change if …?
· What questions would you ask of this character…?
· How would you change...?
· How would you modify...?

	Analyze
Understanding the underlying structure of knowledge to be able to distinguish between fact and opinion.
	Evaluate
Making judgments about the value of ideas, theories, items and materials.
	Create
Reorganizing concepts into new structures or patterns through generating, producing or planning.

	· How can you sort the different parts...?
· What can you infer about...?
· What ideas validate...?
· How would you explain...?
· Which persuasive technique is used?
· Determine the point of view, bias, values, or underlying intent presented in the material.
· If … happened, what might the ending have been?
· How is … similar to …?
· What do you see as other possible outcomes?
· Why did … changes occur?
· Can you explain the result of…?
	· What criteria would you use to assess...?
· What sources could you use to verify...?
· What information would you use to prioritize..?
· What changes would you recommend to...?
· Do you believe …?
· How would you feel if …?
· How effective are …?
· What are the consequences of …?
· What influence will … have on our lives?
· What are the pros and cons of …?
· Why is … of value? What are the alternatives?
	· What would happen if...?
· List the ways you can…?
· Can you brainstorm a list of new and unusual uses for …?
· Can you develop a proposal that would …?
· How would you test …?
· Which alternatives would you suggest for...?
· How else could you …?
· Describe a rule or common understanding about…?
· How would you design a plan to...?
· What could you invent to..?
· What changes would you make to revise...?

