

REGISTER : LOGIN : FACEBOOK : TWITTER : RSS : EVENTS : JOBS

Search Tech & Learning Search


Bloom's Taxonomy Blooms Digitally

4/1/2008 By: Andrew Churches

from Educators' eZine


Introduction and Background:

Bloom's Taxonomy


In the 1950's Benjamin Bloom developed his taxonomy of cognitive objectives, Bloom's Taxonomy. This categorized and ordered thinking skills and objectives. His taxonomy follows the thinking process. You can not understand a concept if you do not first remember it, similarly you can not apply knowledge and concepts if you do not understand them. It is a continuum from Lower Order Thinking Skills (LOTS) to Higher Order Thinking Skills (HOTS). Bloom labels each category with a gerund.

Bloom's Revised Taxonomy


In the 1990's, a former student of Bloom, Lorin Anderson, revised Bloom's Taxonomy and published this-Bloom's Revised Taxonomy in 2001.Key to this is the use of verbs rather than nouns for each of the categories and a rearrangement of the sequence within the taxonomy. They are arranged below in increasing order, from low to high.

Bloom's Revised Taxonomy Sub Categories


Each of the categories or taxonomic elements has a number of key verbs associated with it **Lower Order Thinking Skills (LOTS)**

- Remembering Recognising, listing, describing, identifying, retrieving, naming, locating, finding
- Understanding Interpreting, Summarising, inferring, paraphrasing, classifying, comparing, explaining, exemplifying
- Applying Implementing, carrying out, using, executing
- Analysing Comparing, organising, deconstructing, Attributing, outlining, finding, structuring, integrating
- Evaluating Checking, hypothesising, critiquing, Experimenting, judging, testing, Detecting, Monitoring
- Creating designing, constructing, planning, producing, inventing, devising, making

Higher Order Thinking Skills (HOTS)

The elements cover many of the activities and objectives but they do not address the new objectives presented by the emergence and integration of Information and Communication Technologies into the classroom and the lives of our students.

Bloom's digital taxonomy map


Key:

Elements coloured in black are recognised and existing verbs, Elements coloured in blue are new digital verbs.

Remembering

This element of the taxonomy does infer the retrieval of material. This is a key element given the growth in knowledge and information.

The digital additions and their explanations are as follows:

- **Bullet pointing** This is analogous to listing but in a digital format.
- Highlighting This is a key element of most productivity suites; encouraging students to pick
 out and highlight key words and phrases is a technique for recall.
- **Bookmarking or favorite-ing** this is where the students mark for later use web sites, resources and files. Students can then organise these.
- Social networking this is where people develop networks of friends and associates. It forges
 and creates links between different people. Like social bookmarks (see below) a social network
 can form a key element of collaborating and networking.
- Social bookmarking this is an online version of local bookmarking or favorites, It is more
 advanced because you can draw on others' bookmarks and tags. While higher order thinking skills
 like collaborating and sharing, can and do make use of these skills, this is its simplest form a
 simple list of sites saved to an online format rather than locally to the machine.
- Searching or "Googling" Search engines are now key elements of students' research. At its

simplest the student is just entering a key word or phrase into the basic entry pane of the search engine. This skill does not refine the search beyond the key word or term.

Key Terms - Remembering:

Recognizing, listing, describing, identifying, retrieving, naming, locating, finding, Bullet pointing, highlighting, bookmarking, social networking, Social bookmarking, favorite-ing/local bookmarking, Searching, Googling.

Understanding

The digital additions and their explanations are as follows:

- Advanced and Boolean Searching This is a progression from the previous category.
 Students require a greater depth of understanding to be able to create, modify and refine searches to suit their search needs.
- Blog Journaling This is the simplest of the uses for a blog, where a student simply "talks"
 "writes" or "types" a daily- or task-specific journal. This shows a basic understanding of the
 activity reported upon. The blog can be used to develop higher level thinking when used for
 discussion and collaboration.
- **Twittering** The Twitter site's fundamental question is "what are you doing?" This can be, in its most simplistic form, a one or two word answer, but when developed this is a tool that lends itself to developing understanding and potentially starting collaboration.
- Categorizing digital classification organizing and classifying files, web sites and materials
 using folders etc.
- Commenting and annotating a variety of tools exist that allow the user to comment and
 annotate on web pages, .pdf files and other documents. The user is developing understanding by
 simply commenting on the pages. This is analogous with writing notes on hand outs, but is
 potentially more powerful as you can link and index these.
- **Subscribing** Subscription takes bookmarking in its various forms and simplistic reading one level further. The act of subscription by itself does not show or develop understanding but often the process of reading and revisiting the subscribed-to feeds leads to greater understanding.

Key Terms - Understanding:

Interpreting, Summarizing, inferring, paraphrasing, classifying, comparing, explaining, exemplifying, Advanced searching, Boolean searching, blog journaling, twittering, categorising and tagging, commenting, annotating, subscribing.

Applying

The digital additions and their justifications are as follows:

- Running and operating This is the action of initiating a program or operating and manipulating hardware and applications to obtain a basic goal or objective.
- Playing The increasing emergence of games as a mode of education leads to the inclusion of
 this term in the list. Students who successfully play or operate a game are showing understanding
 of process and task and application of skills.
- **Uploading and Sharing** uploading materials to websites and the sharing of materials via sites like flickr etc. This is a simple form of collaboration, a higher order thinking skill.
- Hacking hacking in its simpler forms is applying a simple set of rules to achieve a goal or
 objective.
- Editing With most media, editing is a process or a procedure that the editor employs.

Key Terms - Applying:

Implementing, carrying out, using, executing, running, loading, playing, operating, hacking, uploading, sharing, editing.

Analysing

The digital additions and their explanations are as follows:

- Mashing mash ups are the integration of several data sources into a single resource. Mashing
 data currently is a complex process but as more options and sites evolve this will become an
 increasingly easy and accessible means of analysis.
- Linking this is establishing and building links within and outside of documents and web pages.
- **Reverse-engineering** this is analogous with deconstruction. It is also related to cracking often with out the negative implications associated with this.
- **Cracking** cracking requires the cracker to understand and operate the application or system being cracked, analyse its strengths and weaknesses and then exploit these.
- Validating With the wealth of information available to students combined with the lack of
 authentication of data, students of today and tomorrow must be able to validate the veracity of
 their information sources. To do this they must be able to analyse the data sources and make
 judgements based on these.
- Tagging This is organising, structuring and attributing online data, meta-tagging web pages
 etc. Students need to be able understand and analyse the content of the pages to be able to tag
 it.

Key Terms - Analysing:

Comparing, organising, deconstructing, Attributing, outlining, finding, structuring, integrating, Mashing, linking, reverse-engineering, cracking, mind-mapping, validating, tagging.

Evaluating

The digital additions and their explanations are as follows:

- Blog/vlog commenting and reflecting Constructive criticism and reflective practice are
 often facilitated by the use of blogs and video blogs. Students commenting and replying to
 postings have to evaluate the material in context and reply.
- Posting posting comments to blogs, discussion boards, threaded discussions. These are
 increasingly common elements of students' daily practice. Good postings like good comments, are
 not simple one-line answers but rather are structured and constructed to evaluate the topic or
 concept.
- Moderating This is high level evaluation; the moderator must be able to evaluate a posting or comment from a variety of perspectives, assessing its worth, value and appropriateness.
- Collaborating and networking Collaboration is an increasing feature of education. In a world
 increasingly focused on communication, collaboration leading to collective intelligence is a key
 aspect. Effective collaboration involves evaluating the strengths and abilities of the participants
 and evaluating the contribution they make. Networking is a feature of collaboration, contacting
 and communicating with relevant person via a network of associates.
- Testing (Alpha and Beta) Testing of applications, processes and procedures is a key element in
 the development of any tool. To be an effective tester you must have the ability to analyze the
 purpose of the tool or process, what its correct function should be and what its current function
 is.

Key Terms – Evaluating:

Checking, hypothesising, critiquing, experimenting, judging, testing, detecting, monitoring, (Blog/vlog) commenting, reviewing, posting, moderating, collaborating, networking, reflecting, (Alpha & beta) testing.

Creating

The digital additions and their explanations are as follows:

- Programming Whether it is creating their own applications, programming macros or developing games or multimedia applications within structured environments, students are routinely creating their own programs to suit their needs and goals.
- Filming, animating, videocasting, podcasting, mixing and remixing these relate to the
 increasing availability of multimedia and multimedia editing tools. Students frequently capture,
 create, mix and remix content to produce unique products.
- Directing and producing to directing or producing a product, performance or production is a
 highly creative process. It requires the student to have vision, understand the components and
 meld these into a coherent product.
- Publishing whether via the web or from home computers, publishing in text, media or digital
 formats is increasing. Again this requires a huge overview of not only the content being
 published, but the process and product. Related to this concept are also Video blogging the
 production of video blogs, blogging and also wiki-ing creating, adding to and modify content
 in wikis. Creating or building Mash ups would also fit here.

Key Terms – Creating:

designing, constructing, planning, producing, inventing, devising, making, programming, filming, animating, Blogging, Video blogging, mixing, remixing, wiki-ing, publishing, videocasting, podcasting, directing/producing, creating or building mash ups.

Bibliography

Churches, A. 2007, Educational Origami, Bloom's and ICT Tools

Anderson, L.W., and D. Krathwohl (Eds.) (2001). A Taxonomy for Learning, Teaching and Assessing: a Revision of Bloom's Taxonomy of Educational Objectives. Longman, New York.

Acknowledgements: For assistance, discussion and often punctuation: Miguel Guhlin, Sheryl Nussbaum-Beach, Alan Knightbridge, Sue Cattell, Raewyn Casey, Marg McLeod, Doug DeKock

Email: Andrew Churches


1 comment


Join the discussion...

Best - Community

My Disgus

Share 🔁

Johanna -


Tina Mischke · 6 months ago

I saw a few grammatical errors but I enjoyed reading all the new technological terms as they apply to HOTS.

Reply · Share ›

ALSO ON TECHLEARNING

WHAT'S THIS?

Study: Music Program Boosts Literacy Development

2 comments • 2 months ago


Scott Elliot — I had the good fortune to direct this study. It was fascinating to see the substantial impact the music-based ...

From the Principal's Office: Why I Don't **Trust SAS and EVASS Data**

1 comment • 2 months ago


Pinksquad — The EVAAS models are available here: http://www.sas.com /resources/a...

From the Principal's Office: BYOD and the Paperless Classroom

1 comment • a month ago


Tracy Pouncy — Mrs. Smith- I can see where this would be very engaging. What website do you feel works best - as the teacher ...

Why You Can't Click "Publish"

1 comment • 18 days ago


Gahe — I think that your perspective is deep, its just well thought out and really fantastic to see someone who knows how to put ...


Add Disqus to your site

DISQUS

