Bloom’s Taxonomy
[image: image1.jpg]Applying

Understanding

Remembering

[image: image2.jpg]Application

Comprehension
Knowledge

(Old & New)
 Older Version

 Newer Version
	Remembering: can the student recall or remember the information?
	define, duplicate, list, memorize, recall, repeat, reproduce state

	Understanding: can the student explain ideas or concepts?
	classify, describe, discuss, explain, identify, locate, recognize, report, select, translate, paraphrase

	Applying: can the student use the information in a new way?
	choose, demonstrate, dramatize, employ, illustrate, interpret, operate, schedule, sketch, solve, use, write.

	Analyzing: can the student distinguish between the different parts?
	appraise, compare, contrast, criticize, differentiate, discriminate, distinguish, examine, experiment, question, test.

	Evaluating: can the student justify a stand or decision?
	appraise, argue, defend, judge, select, support, value, evaluate

	Creating: can the student create new product or point of view?
	assemble, construct, create, design, develop, formulate, write.

Knowledge

	collect
	describe
	identify
	list
	show
	tell
	tabulate

	define
	examine
	label
	name
	retell
	state
	quote

	enumerate
	match
	read
	record
	reproduce
	copy
	select

Examples: dates, events, places, vocabulary, key ideas, parts of diagram, 5Ws

Comprehension

	associate
	compare
	distinguish
	extend
	interpret
	predict
	differentiate

	contrast
	describe
	discuss
	estimate
	group
	summarize
	order

	cite
	convert
	explain
	paraphrase
	restate
	trace
	

Examples: find meaning, transfer, interpret facts, infer cause & consequence, examples

Application

	apply
	classify
	change
	illustrate
	solve
	demonstrate

	calculate
	complete
	solve
	modify
	show
	experiment

	relate
	discover
	act
	administer
	articulate
	chart

	collect
	compute
	construct
	determine
	develop
	establish

	prepare
	produce
	report
	teach
	transfer
	use

Examples: use information in new situations, solve problems

Analysis

	analyze
	arrange
	connect
	divide
	infer
	separate

	classify
	compare
	contrast
	explain
	select
	order

	breakdown
	correlate
	diagram
	discriminate
	focus
	illustrate

	infer
	outline
	prioritize
	subdivide
	points out
	prioritize

Examples: recognize and explain patterns and meaning, see parts and wholes

Synthesis

	combine
	compose
	generalize
	modify
	invent
	plan
	substitute

	create
	formulate
	integrate
	rearrange
	design
	speculate
	rewrite

	adapt
	anticipate
	collaborate
	compile
	devise
	express
	facilitate

	reinforce
	structure
	substitute
	intervene
	negotiate
	reorganize
	validate

Examples: discuss "what if" situations, create new ideas, predict and draw conclusions

Evaluation

	assess
	compare
	decide
	discriminate
	measure
	rank
	test

	convince
	conclude
	explain
	grade
	judge
	summarize
	support

	appraise
	criticize
	defend
	persuade
	justify
	reframe
	

Examples: make recommendations, assess value and make choices, critique ideas

Affective Domain
Domain Attributes: interpersonal relations, emotions, attitudes, appreciations, and values
	accepts
	attempts
	challenges
	defends
	disputes
	joins
	judges

	contributes
	praises
	questions
	shares
	supports
	volunteers
	

Compiled by tglavin 09

