BLOOM’S TAXONOMY

Competence column from http://www.mmiweb.org.uk/downloads/bloom.html
Examples from http://education.calumet.purdue.edu/vockell/EdPsyBook/Edpsy3/edpsy3_bloom.htm
	Competence - Knowledge
	Examples

	Remembering or retrieving previously learned material. Examples of verbs that relate to this function are: 
	Educational Psychology: Give the definition of punishment.

Mathematics: State the formula for the area of a circle.

English/Language Arts: Recite a poem.

	know
identify
relate
list
define
recall
memorize
repeat
record
name
recognize
acquire

	

	

	Competence - Comprehension
	Examples

	The ability to grasp or construct meaning from material. Examples of verbs that relate to this function are:

restate
identify
illustrate
locate
discuss
interpret
report
describe
draw
recognize
review
represent
explain

infer

differentiate

express

conclude

predict


	Educational Psychology: Paraphrase in your own words the definition of punishment; answer questions about the meaning of punishment.

Mathematics: Given the mathematical formula for the area of a circle, paraphrase it using your own words.

English/Language Arts: Explain what a poem means.

	Competence - Application
	Examples

	The ability to use learned material, or to implement material in new and concrete situations. Examples of verbs that relate to this function are:
	Educational Psychology: Given an anecdote describing a teaching situation, identify examples of punishment.

Mathematics: Compute the area of actual circles.

English/Language Arts: Identify examples of metaphors in a poem.

	apply
organize
practice
relate
employ
calculate
develop
restructure
show
translate
interpret
exhibit
use
demonstrate
dramatize
operate
illustrate
discover

	

	Competence - Analysis
	Examples

	The ability to break down or distinguish the parts of material into its components so that its organizational structure may be better understood. Examples of verbs that relate to this function are:
	Educational Psychology: Given an anecdote describing a teaching situation, identify the psychological strategies intentionally or accidentally employed.

Mathematics: Given a math word problem, determine the strategies that would be necessary to solve it.

English/Language Arts: Given a poem, identify the specific poetic strategies employed in it.

	analyze
differentiate
experiment
compare
contrast
scrutinize
probe
discover
investigate
inquire
detect
inspect
examine
survey
dissect
contrast
classify
discriminate
categorize
deduce
separate

	

	Competence - Synthesis
	Examples

	The ability to put parts together to form a coherent or unique new whole. Examples of verbs that relate to this function are:
	Educational Psychology: Apply the strategies learned in educational psychology in an organized manner to solve an educational problem.

Mathematics: Apply and integrate several different strategies to solve a mathematical problem.

English/Language Arts: Write an essay or poem.

	compose
plan
propose
produce
invent
develop
design
formulate
arrange
assemble
collect
construct
create
set-up
organize
prepare
document
derive
modify
combine
write
tell
relate
propose

	

	Competence - Evaluation
	Examples

	The ability to judge, check, and even critique the value of material for a given purpose. Examples of verbs that relate to this function are:

judge
argue
validate
assess
decide
consider
compare
choose
appraise
evaluate
rate
value
conclude
select
criticize
measure
estimate
infer
deduce

	Educational Psychology: Observe another teacher (or yourself) and determine the quality of the teaching performance in terms of the teacher’s appropriate application of principles of educational psychology.

Mathematics: When you have finished solving a problem (or when a peer has done so) determine the degree to which that problem was solved as efficiently as possible.

English/Language Arts: Analyze your own or a peer’s essay in terms of the principles of composition discussed during the semester.


- 3 -


