Bloom’s Taxonomy for Creating Learning Outcome Statements

Bloom’s Taxonomy gives us a framework within which to design instruction to promote different levels of learning. At one end of the spectrum we are looking for basic recall (knowledge); at the other end of the spectrum, we are looking for higher level thinking (evaluation). The suggested action verbs in the third column help us to create learning outcome expectation statements for students.

Bloom’s Taxonomy Chart

	Category
	Definition
	Related Behavior (Verbs)

	Knowledge
	recalling or remembering something without necessarily understanding, using, or changing it
	define, describe, identify, label, list, match, memorize, point to, recall, select, state

	Comprehension
	understanding something that has been communicated without necessarily relating it to anything else
	alter, account for, annotate, calculate, change, convert, group, explain, generalize, give examples, infer, interpret, paraphrase, predict, review, summarize, translate

	Application
	using a general concept to solve problems in a particular situation; using learned material in new and concrete situations
	apply, adopt, collect, construct, demonstrate, discover, illustrate, interview, make use of, manipulate, relate, show, solve, use

	Analysis
	breaking something down into its parts; may focus on identification of parts or analysis of relationships between parts, or recognition of organizational principles
	analyze, compare, contrast, diagram, differentiate, dissect, distinguish, identify, illustrate, infer, outline, point out, select, separate, sort, subdivide

	Synthesis
	creating something new by putting parts of different ideas together to make a whole.
	blend, build, change, combine, compile, compose, conceive, create, design, formulate, generate, hypothesize, plan, predict, produce, reorder, revise, tell, write

	Evaluation
	judging the value of material or methods as they might be applied in a particular situation; judging with the use of definite criteria
	accept, appraise, assess, arbitrate, award, choose, conclude, criticize, defend, evaluate, grade, judge, prioritize, recommend, referee, reject, select, support

Overview of this Assignment

This assignment will ask you to create learning outcome statements (also known as “objectives”) for a single topic that you teach. Remember that the six levels of Bloom’s taxonomy give us a way to target a particular level of learning for our students. If you are simply building foundational knowledge for your students, you use verbs from knowledge and comprehension levels. Your teaching strategy would most likely be to lecture or have them read material in their textbooks. The assessment strategy would be to simply test recall with some form of a quiz. Examples of learning outcome statements follow.

Knowledge:
You will be able to list the three types of French verbs.

Comprehension:

You will be able to conjugate regular “er,” “ir,” and “re” verbs in French.

Application:

You will be able to use the imperfect tense to construct simple sentences.

Analysis:

You will be able to compare the imperfect tense with the passé composé (compound past tense) for the differences in meaning.

Synthesis:

You will be able to write a short story (1-2 pages) combining both imperfect and passé composé.

Evaluation:

You will be able to assess improper use of verb tenses in a paragraph, and you will defend your assessment.

Assignment:

You will write a learning outcome statement for each level of Bloom’s Taxonomy for a topic or topics you teach.

Instructions:

Think of a topic or topics that you teach. Ask yourself how you want students to demonstrate that they have learned the topic. What would be acceptable evidence that learning has occurred? The evidence must be observable or measurable.

1. Create learning outcome statements for each level of Bloom’s Taxonomy. The learning outcome statement should signal to the student how they will demonstrate that they have learned the material.

2. Use action verbs from the Bloom’s Taxonomy Chart on page 1.

3. Start each statement with, “The student will be able to…,” or “You will be able to…”

4. Type your statements below on page 4; justify your answers if you feel it necessary.

5. Submit this document to the learning module named “Bloom’s Verbs.” Use the following file-naming convention for this document:

· First-name_last-name_Bloom_verbs_assignment.doc.

Summary and Rational of Bloom’s Taxonomy

1. Bloom’s Taxonomy does several things for you and the student:

2. By stating clear objectives (learning outcome statements), it guides you in the design of instruction, i.e., teaching strategy, and assessment strategy.

3. It informs the student how you will assess their learning.

4. It informs the student how to study.

Worksheet for Learning Outcome Statements

Comprehension

Knowledge

Comprehension

Application

Analysis

Synthesis

Evaluation

bloom_taxonomy_assignment.doc

1

