

Bloom's Taxonomy in practice - a hierarchy of thinking skills

Category	Level 1 (NC Level 1, 2) Knowledge	Level 2 (NC Level 2, 3) Comprehension	Level 3 (NC Level 4) Application	Level 4 (NC Level 4, 5) Analysis <small>higher order</small>	Level 5 (NC Level 5, 6) Synthesis <small>higher order</small>	Level 6 (NC Level 7, 8+) Evaluation <small>higher order</small>
Description	Information Gathering	Confirming	Making use of knowledge	Taking apart	Putting Together	Judging outcomes
The skills demonstrated at this level are those of :	<ul style="list-style-type: none"> • observation and recall of information; • knowledge of dates, events, places; • knowledge of major ideas; • mastery of subject matter. 	<ul style="list-style-type: none"> • understanding information; • grasping meaning; • translating knowledge into a new context; • interpreting facts, • comparing, • contrasting; • inferring causes; • predicting consequences. 	<ul style="list-style-type: none"> • using information; • using methods, concepts, theories in new situations; • solving problems using required skills or knowledge. 	<ul style="list-style-type: none"> • seeing patterns; • organization of parts; • recognition of hidden meanings; • identification of components. 	<ul style="list-style-type: none"> • using old ideas to create new ones; • generalising from given facts; • relating knowledge from several areas; • predicting, drawing conclusions. 	<ul style="list-style-type: none"> • comparing and discriminating between ideas; • assessing value of presentations; • making choices based on reasoned argument; • verifying value of evidence; • recognising subjectivity.
What the student does :	<i>Student recalls or recognizes information, ideas, and principles in the approximate form in which they were learned.</i>	<i>Student translates, comprehends, or interprets information based on prior learning.</i>	<i>Student selects, transfers, and uses data and principles to complete a problem or task.</i>	<i>Student distinguishes, classifies, and relates the assumptions, hypotheses, evidence, or structure of a statement or question.</i>	<i>Student originates, integrates, and combines ideas into a product, plan or proposal that is new to him or her.</i>	<i>Student appraises, assesses, or critiques on a basis of specific standards and criteria.</i>
Sample trigger words :	<ul style="list-style-type: none"> • define • list • label • name • identify • repeat • who • what • when • where • tell • describe • collect • examine • tabulate • quote 	<ul style="list-style-type: none"> • predict • estimate • differentiate • extend • summarize • describe • interpret • discuss • extend • contrast • distinguish • discuss • explain • paraphrase • illustrate • compare 	<ul style="list-style-type: none"> • apply • demonstrate • complete • illustrate • show • examine • modify • relate • change • classify • discover • use • compute • solve • construct • calculate 	<ul style="list-style-type: none"> • separate • order • explain • connect • divide • compare • select • explain • infer • arrange • classify • analyse • categorize • compare • contrast • extract 	<ul style="list-style-type: none"> • combine • integrate • rearrange • substitute • plan • create • design • prepare • compose • modify • create • design • hypothesize • develop • formulate • rewrite 	<ul style="list-style-type: none"> • decide • test • measure • judge • explain • compare • summarize • assess • justify • discriminate • convince • conclude • select • rank • predict • argue