

 Reevaluating Bloom’s Taxonomy: What Measurable Verbs Can and Cannot Say about Student Learning

Reevaluating Bloom’s Taxonomy: What Measurable Verbs Can and Cannot Say about Student Learning

Educ. Sci. 2016, 6(4), 37; doi:10.3390/educsci6040037

Article

Reevaluating Bloom’s Taxonomy: What Measurable Verbs Can and Cannot Say about Student Learning

Claudia J. Stanny

Center for University Teaching, Learning, and Assessment (CUTLA), University of West Florida, 11000 University Parkway, Pensacola, FL 32514, USA

Academic Editor: James Albright

Received: 4 October 2016 / Accepted: 8 November 2016 / Published: 12 November 2016

Abstract:

Faculty and assessment professionals rely on Bloom’s taxonomy to guide them when they write measurable student learning outcomes and describe their goals for developing students’ thinking skills. Over the past ten years, assessment offices and teaching and learning centers have compiled lists of measurable verbs aligned with the six categories that comprise Bloom’s taxonomy. The author analyzed 30 compilations posted on web sites and evaluated how well these verbs aligned with categories in Bloom’s taxonomy. The author discusses the value of Bloom’s taxonomy as a heuristic for writing student learning outcomes and other factors faculty should consider when they articulate learning outcomes to describe levels of expertise attained by students who complete an associate’s, bachelor’s, or graduate degree.

Keywords:

Bloom’s taxonomy; student learning outcomes; assessment; curriculum; accreditation; graduate education

1. Introduction

Student learning outcomes (SLOs) serve several purposes. The most explicit goal is to describe the unique knowledge, skills, and abilities students acquire as they complete courses and degree programs. Two less explicit goals are to support the design of curriculum and align learning goals with learning activities and assessments [1,2]. An additional goal, which is an important component of the Degree Qualifications Profile, is the articulation of how students who earn advanced degrees differ in professional expertise and skill from students who earn less advanced credentials [3]. Faculty appeal to Bloom’s taxonomy [4] and models of cognitive development in higher education (e.g., Perry [5] and Clinchy [6]) to achieve these goals. This paper examines how well current recommendations for writing SLOs based on Bloom’s taxonomy serve these goals.

Bloom’s taxonomy classifies thinking skills into six hierarchically organized categories that range from lower-level cognitive skills (know and understand) through higher-order cognitive skills (apply, analyze, evaluate, create) based on the verbs teachers select when they describe expectations for students’ thinking skills and behaviors in a learning outcome [4]. Since its publication, teachers have relied on Bloom’s taxonomy to guide how they write learning outcomes, structure learning activities, and assess student learning. Bloom’s taxonomy guides the development of test questions to assess higher-level thinking skills by drawing attention to what test questions and assessment prompts require students to do (retrieve facts, apply knowledge, make a prediction, solve a problem, or evaluate a theory). Thus, Bloom’s taxonomy has influenced how instructors design their courses, how they describe learning outcomes, and how they create assessments of learning.

Ideally, SLOs use language that can be understood by colleagues, students, parents, and potential employers. SLOs written with verbs that describe specific, concrete actions or operations minimize ambiguity. They describe what the student can do in terms of specific, observable behaviors and communicate learning goals in clear, jargon-free language [7].

Student learning outcomes are analogous to operational definitions in the natural and social sciences. The criteria that characterize a measurable SLO are similar to those that characterize the operational definitions researchers create to design experiments and address research questions [8]. Operational definitions describe the procedures researchers create when they manipulate an independent variable and describe the instruments, operations, procedures, and public behaviors they use to measure dependent variables. SLOs that describe learning in operational (measurable) language create a link between faculty intentions for student learning and the strategies faculty will use to assess learning. Student learning outcomes written with objective action verbs imply the kinds of assignments students complete and the kinds of assessment measures these assignments generate. The assessments will be grounded in student behaviors that instructors can observe directly or in a tangible product students create and instructors evaluate on specific dimensions of quality [8].

Guidelines built around Bloom’s taxonomy assume the verbs in each category describe a progressive development of cognitive skills. Verbs at lower levels of Bloom’s taxonomy describe acquisition of knowledge and facts whereas verbs at higher levels of Bloom’s taxonomy describe complex thinking skills, including application of knowledge to practical problems, analysis of competing interpretations, and creation of new knowledge or alternative interpretations of existing findings.

Other taxonomies focus on the relation between learning outcomes, learning activities, and assessments without making claims about the nature of the thinking skills described [1,7]. For example, Fink proposes a taxonomy of six categories he believes are necessary to create “significant learning” [1]. Fink makes no claims about how the verbs from categories in his taxonomy relate to the development of cognitive skill. Fink emphasizes the importance of aligning learning goals with learning activities and assessments, using a process called backward design [2]. An instructor who uses backward design to create a course will identify the course learning outcomes first. The instructor then selects reading materials and designs learning activities and assignments to create opportunities for students to acquire and practice these skills. Finally, the instructor selects assessment instruments that evaluate the learning outcomes. In contrast, an instructor who does not use backward design might begin designing a course by selecting assigned readings and determine afterward what students might learn from those texts. Like Fink, Adelman proposes a taxonomy comprised of nearly 20 categories of verbs based on functional activities aligned with specific cognitive demands of assignments and projects [7]. Instead of organizing verbs into categories of thinking skill, Adelman’s approach focuses on creating categories of verbs that enable faculty to align course and program goals with instructional strategies, assignments, and assessments, as occurs when instructor use backward design to create courses [1,2].

Differentiating between types of degrees within a discipline is a more challenging task. Faculty often define higher order thinking skills that describe learning in terms of Bloom’s taxonomy when they write SLOs for advanced academic work. They justify this practice by arguing that the categories represent a hierarchy of increasingly complex skills [4]. However, Anderson and Krathwohl raised questions about the developmental sequence of categories in Bloom’s hierarchy [9]. Paul also criticized the hierarchical structure of Bloom’s taxonomy, arguing that critical thinking skills permeate every category of Bloom’s taxonomy [10]. Fink and Adelman make no assumptions about how student learning progresses across their categories [1,7]. Adelman argues that contextual information such as how well a student executes skilled behavior and the disciplinary content itself may be necessary to differentiate between learning outcomes for associate’s, bachelor’s and master’s degrees.

The SLOs for different degree programs should illustrate how the skills of a graduate in one program or discipline differ from those of a graduate in another program. SLOs should also describe the knowledge, skills, and abilities that characterize the expertise represented by the award of specific degrees within a discipline (associate’s, bachelor’s, or graduate degrees). In addition, accrediting bodies establish standards that require institutions to differentiate the learning goals they articulate for associate’s, bachelor’s, graduate, and other degree credentials. The SLOs that describe the skills attained by a student who completes a more advanced degree should reflect a different level of expertise than the SLOs written for a less advanced degree. The Degree Qualifications Profile (DQP) aspires to describe how students who merit the award of an associate’s, bachelor’s, or master’s degree differ in the kinds of skills students achieve [3]. The DQP is offered as a model an institution might use to frame program learning outcomes in specific fields and articulate the learning expectations associated with each type of degree program, independent of the discipline in which the degree is awarded [3,11].

The internet includes many resources that offer guidelines on how to write measurable SLOs. Many of these resources provide examples of measurable verbs, usually based on Bloom’s taxonomy. I created a collection of verbs for Bloom’s taxonomy by aggregating words gathered from over a dozen web sites, each of which provided examples of verbs for each level of Bloom’s taxonomy. In 2006, when I created my collection, few web resources posted large lists of words. Most sites identified 8–15 words for each level of Bloom’s taxonomy. Large collections of verbs for Bloom’s taxonomy have proliferated in recent years. A Google search will now produce many examples of what Adelman describes as “formless lumps of verbs” for Bloom’s taxonomy [7]. Although some sites mirror lists created by others, many sites provide their own collection.

I was curious about whether these collections included verbs I might have overlooked when I created a collection of verbs for Bloom’s taxonomy. The sources I consulted sometimes placed a particular verb in different taxonomy categories. As a result, a few verbs in my collection appeared in more than one category because different sources aligned these verbs with different categories. Did the authors of other large collections also encounter this duplication of verbs across categories? If so, how frequently did lists align verbs with the same specific categories? Would an analysis of these collections identify converging opinion about the most appropriate alignment of a verb with a specific category in Bloom’s taxonomy? Thus, I posed the following research questions:

	
How consistently do authors use specific verbs to describe learning at different levels of Bloom’s taxonomy?

	
Will an analysis of large collections of verbs for Bloom’s taxonomy produce consensus about the level of thinking skill described by an SLO that uses a specific verb?

	
Can we make unambiguous recommendations about which verbs correspond to specific levels of cognitive skill implied by the structure of Bloom’s taxonomy?

2. Materials and Methods

Materials were obtained by conducting a Google search based on the string, “action words for Bloom’s taxonomy”, in March 2016 and downloading the lists posted in the top 30 web sites produced by this search. The 30 highest-ranking web sites each contained a unique collection of words. However, sites with lower rankings in the Google search frequently mirrored a list posted by one of the top 30 sites. The web sites that provided a list of Bloom’s taxonomy verbs used for this analysis are identified in Appendix A.

Words harvested from lists posted on the 30 highest-ranking sites in the Google search were aggregated in a single data set without regard to duplicated words within or across levels of Bloom’s taxonomy. Each time a list identified a word for a given level of Bloom’s taxonomy, the word was recorded for that category in the data set. If a list duplicated a word, identifying it in more than one category, the word was recorded in the data set for each category in which it was listed.

Words that were not verbs were deleted (e.g., how, what, when, where, which, who, why). Grammatical variations for verbs were standardized. For example, words that were nominalizations were converted to their verb form (e.g., organization became organize, retrieving became retrieve, theory became theorize, inference became infer).

Citation frequency, the number of lists that assigned a verb to a given level of Bloom’s taxonomy, was recorded for verbs in each of Bloom’s categories. Citations frequency values could range from 1 (only one list aligned the verb with that category) to 30 (every list aligned the verb with that category). After recording the citation frequency for each verb, duplicate copies were deleted within a category (but a duplicate copy of the verb was retained in other categories where it occurred).

Verbs were sorted alphabetically within categories to identify how often a verb was duplicated across categories. That is, how often a verb appeared in two or more categories. This value could vary from 1 (verbs assigned to a single category) to 6 (verbs assigned to every category). The number of verbs assigned to a single category and to varying numbers of categories was recorded. Percentage of verbs assigned to a single category was used as an estimate of consensus across lists about category membership. This analysis was completed with verbs organized in six categories (based on Bloom’s taxonomy) and when verbs were organized in three categories (fact-based/low-level thinking, application, and conceptual/high-level thinking), which were created by merging selected categories.

Finally, verbs within each category were sorted by citation frequency to create smaller collections comprised of verbs that multiple lists nominated as members of a category. The percentage of verbs assigned to a single category in these smaller lists evaluated the consensus among lists about category membership. The most lenient criterion selected verbs nominated by four or more lists. A more stringent criterion selected verbs nominated by 10 or more lists. These two analyses determined whether list consensus improved when more lists agreed that the verb belonged to a given category.

3. Results

The full collection, based on all verbs included in the 30 lists (788 verbs), included duplications within categories (created when several lists aligned a verb to the Bloom’s taxonomy category) and duplications across categories (created when different lists associated a verb with different categories or when a single list associated a verb with more than one category). No verb was assigned consistently to the same category by all 30 lists in the sample. Many lists in the sample duplicated verbs and listed them in two or more categories.

After eliminating nouns and converting nominalizations to verbs, the final data set was edited to eliminate within-category duplications. This operation reduced the collection to 433 unique verbs, of which 236 verbs (54.5%) appeared in only one category. The remaining 197 verbs (45.5%) appeared in two to six categories: 108 verbs (24.9%) appeared in two categories, 41 verbs (9.5%) appeared in three categories, 30 verbs (6.9%) appeared in four categories, 15 verbs (3.5%) appeared in five categories, and 3 verbs (choose, relate, select) appeared in all six categories. Thus, analysis of the verbs included on 30 lists indicates that list authors vary widely in how they interpret the thinking skills described by these verbs.

Researchers establish 75% agreement as the threshold criterion for acceptable inter-rater agreement for assessment instruments [12,13]. Agreement among Bloom’s taxonomy lists might be defined in two ways. First, inter-list agreement might be defined as the percentage of lists that agree in assigning a verb to a category. A second definition might be defined in terms of intra-list agreement or the internal consistency of a collection of verbs. In this case, agreement is defined in terms of the percentage of verbs in a collection assigned to only one category.

Given the minimal level of within-list agreement (the percentage of verbs placed in only one category) observed for the collection based on all 30 lists, the collection was reduced to include only those verbs nominated for a category by at least 4 lists (representing 13.3% inter-list agreement). The reduced collection (176 verbs) appears in Table 1. Although less variable than the larger collection, this collection shows considerable variability in how specific verbs align with categories. This list includes 118 verbs (67%) that appear in only one category. The remaining 58 verbs appear in two to five different categories. Of these, 38 (21.6%) appear in two categories, 13 (7.4%) appear in three categories, 5 (2.8%) appear in four categories, and 2 (1.1%) appear in five categories.

Table 1. Sample of 176 unique words identified for a level of Bloom’s taxonomy by 4 or more lists in a sample of 30 published lists (f = number of lists that nominate the word for a level of Bloom’s taxonomy).

	
Knowledge

	
f

	
Understand

	
f

	
Apply

	
f

	
Analyze

	
f

	
Evaluate

	
f

	
Create

	
f

	
arrange

	
6

	
articulate

	
4

	
act

	
19

	
analyze

	
24

	
appraise

	
22

	
arrange

	
22

	
choose

	
4

	
associate

	
4

	
adapt

	
4

	
appraise

	
11

	
argue

	
12

	
assemble

	
14

	
cite

	
17

	
characterize

	
4

	
apply

	
22

	
break

	
8

	
arrange

	
5

	
categorize

	
7

	
copy

	
4

	
cite

	
4

	
back/back up

	
5

	
break down

	
7

	
assess

	
17

	
choose

	
7

	
define

	
21

	
clarify

	
5

	
calculate

	
10

	
calculate

	
9

	
attach

	
4

	
collect

	
9

	
describe

	
14

	
classify

	
18

	
change

	
9

	
categorize

	
19

	
choose

	
10

	
combine

	
14

	
draw

	
5

	
compare

	
11

	
choose

	
11

	
classify

	
10

	
compare

	
18

	
compile

	
7

	
duplicate

	
7

	
contrast

	
7

	
classify

	
6

	
compare

	
24

	
conclude

	
13

	
compose

	
19

	
identify

	
20

	
convert

	
13

	
complete

	
5

	
conclude

	
6

	
contrast

	
8

	
construct

	
29

	
indicate

	
4

	
defend

	
12

	
compute

	
10

	
contrast

	
19

	
core

	
6

	
create

	
19

	
label

	
21

	
demonstrate

	
6

	
construct

	
13

	
correlate

	
5

	
counsel

	
4

	
design

	
24

	
list

	
27

	
describe

	
22

	
demonstrate

	
20

	
criticize

	
11

	
create

	
4

	
develop

	
18

	
locate

	
10

	
differentiate

	
8

	
develop

	
4

	
debate

	
8

	
criticize

	
11

	
devise

	
13

	
match

	
14

	
discuss

	
21

	
discover

	
8

	
deduce

	
6

	
critique

	
14

	
estimate

	
5

	
memorize

	
10

	
distinguish

	
12

	
dramatize

	
16

	
detect

	
7

	
decide

	
4

	
evaluate

	
4

	
name

	
22

	
estimate

	
11

	
employ

	
16

	
diagnose

	
4

	
defend

	
15

	
explain

	
8

	
order

	
5

	
explain

	
28

	
experiment

	
6

	
diagram

	
12

	
describe

	
4

	
facilitate

	
4

	
outline

	
11

	
express

	
17

	
explain

	
5

	
differentiate

	
20

	
design

	
4

	
formulate

	
18

	
quote

	
7

	
extend

	
11

	
generalize

	
5

	
discover

	
4

	
determine

	
6

	
generalize

	
7

	
read

	
4

	
extrapolate

	
5

	
identify

	
4

	
discriminate

	
11

	
discriminate

	
9

	
generate

	
11

	
recall

	
24

	
generalize

	
11

	
illustrate

	
18

	
dissect

	
6

	
estimate

	
15

	
hypothesize

	
8

	
recite

	
12

	
give

	
4

	
implement

	
4

	
distinguish

	
21

	
evaluate

	
16

	
improve

	
5

	
recognize

	
14

	
give examples

	
8

	
interpret

	
15

	
divide

	
12

	
explain

	
9

	
integrate

	
4

	
record

	
13

	
identify

	
14

	
interview

	
6

	
evaluate

	
4

	
grade

	
4

	
invent

	
10

	
relate

	
11

	
illustrate

	
9

	
manipulate

	
10

	
examine

	
18

	
invent

	
8

	
make

	
6

	
repeat

	
20

	
indicate

	
8

	
modify

	
12

	
experiment

	
9

	
judge

	
25

	
manage

	
8

	
reproduce

	
11

	
infer

	
15

	
operate

	
17

	
figure

	
4

	
manage

	
15

	
modify

	
10

	
review

	
4

	
interpolate

	
5

	
organize

	
4

	
group

	
4

	
mediate

	
9

	
organize

	
21

	
select

	
16

	
interpret

	
17

	
paint

	
4

	
identify

	
7

	
prepare

	
12

	
originate

	
9

	
state

	
23

	
locate

	
10

	
practice

	
15

	
illustrate

	
8

	
probe

	
4

	
plan

	
21

	
tabulate

	
4

	
match

	
7

	
predict

	
9

	
infer

	
14

	
rate

	
5

	
predict

	
8

	
tell

	
4

	
observe

	
5

	
prepare

	
11

	
inspect

	
8

	
rearrange

	
19

	
prepare

	
12

	
underline

	
7

	
organize

	
5

	
produce

	
13

	
inventory

	
9

	
reconcile

	
12

	
produce

	
13

	
write

	
5

	
paraphrase

	
22

	
relate

	
12

	
investigate

	
7

	
release

	
6

	
propose

	
9

	

	

	
predict

	
12

	
schedule

	
11

	
order

	
5

	
rewrite

	
4

	
rate

	
21

	

	

	
recognize

	
11

	
select

	
4

	
organize

	
6

	
select

	
5

	
rearrange

	
8

	

	

	
relate

	
7

	
show

	
13

	
outline

	
10

	
set up

	
15

	
reconstruct

	
9

	

	

	
report

	
10

	
simulate

	
5

	
point out

	
12

	
supervise

	
9

	
relate

	
8

	

	

	
represent

	
4

	
sketch

	
17

	
predict

	
4

	
synthesize

	
16

	
reorganize

	
9

	

	

	
restate

	
15

	
solve

	
19

	
prioritize

	
4

	
test

	
8

	
revise

	
12

	

	

	
review

	
15

	
translate

	
5

	
question

	
12

	
value

	
7

	
rewrite

	
7

	

	

	
rewrite

	
12

	
use

	
25

	
relate

	
17

	
verify

	
9

	
role-play

	
4

	

	

	
select

	
7

	
utilize

	
4

	
select

	
12

	
weigh

	
5

	
set up

	
9

	

	

	
summarize

	
20

	
write

	
5

	
separate

	
10

	

	

	
specify

	
5

	

	

	
tell

	
7

	

	

	
solve

	
8

	

	

	
summarize

	
7

	

	

	
translate

	
21

	

	

	
subdivide

	
10

	

	

	
synthesize

	
4

	

	

	

	

	

	

	
survey

	
7

	

	

	
tell/tell why

	
5

	

	

	

	

	

	

	
test

	
14

	

	

	
write

	
17

A more conservative selection criterion selected verbs that had been nominated by 10 or more lists for a given category in Bloom’s taxonomy (representing 33.3% inter-list agreement). Table 2 presents this collection of 104 verbs. Although this “stricter” criterion was relatively weak in that it required only a third of the source lists to agree in nominating a verb for inclusion, this criterion eliminated nearly 76% of the verbs included in the original collection of 433 verbs. If we define consensus as the percentage of lists that agree on the alignment of verbs to a category, the resulting agreement (33.3%) is nowhere near acceptable levels established for research purposes. However, if consensus is defined in terms of within-list agreement, the estimate of agreement improves. This list includes 83 verbs (79.8%) that appear in only one category. However, 21 words (20.2%) appear in more than one category, 18 words (17.3%) appear in two categories and 3 words (2.9%) appear in three categories. Thus, adopting a criterion for inclusion that required 33.3% agreement among the lists produced acceptable levels of agreement about the alignment of words with categories in Bloom’s taxonomy but eliminated many serviceable and measurable verbs. The reduced collection continued to give evidence of multiple interpretations of the level of skill described by a verb.

Table 2. Sample of 104 unique words identified for a level of Bloom’s taxonomy by 10 or more lists in a sample of 30 published lists (f = number of lists that nominate the word for a level of Bloom’s taxonomy).

	
Knowledge

	
f

	
Understand

	
f

	
Apply

	
f

	
Analyze

	
f

	
Evaluate

	
f

	
Create

	
f

	
cite

	
17

	
classify

	
18

	
act

	
19

	
analyze

	
24

	
appraise

	
22

	
arrange

	
22

	
define

	
21

	
compare

	
11

	
apply

	
22

	
appraise

	
11

	
argue

	
12

	
assemble

	
14

	
describe

	
14

	
convert

	
13

	
calculate

	
10

	
categorize

	
19

	
assess

	
17

	
combine

	
14

	
identify

	
20

	
defend

	
12

	
choose

	
11

	
classify

	
10

	
choose

	
10

	
compose

	
19

	
label

	
21

	
describe

	
22

	
compute

	
10

	
compare

	
24

	
compare

	
18

	
construct

	
29

	
list

	
27

	
discuss

	
21

	
construct

	
13

	
contrast

	
19

	
conclude

	
13

	
create

	
19

	
locate

	
10

	
distinguish

	
12

	
demonstrate

	
20

	
criticize

	
11

	
criticize

	
11

	
design

	
24

	
match

	
14

	
estimate

	
11

	
dramatize

	
16

	
diagram

	
12

	
critique

	
14

	
develop

	
18

	
memorize

	
10

	
explain

	
28

	
employ

	
16

	
differentiate

	
20

	
defend

	
15

	
devise

	
13

	
name

	
22

	
express

	
17

	
illustrate

	
18

	
discriminate

	
11

	
estimate

	
15

	
formulate

	
18

	
outline

	
11

	
extend

	
11

	
interpret

	
15

	
distinguish

	
21

	
evaluate

	
16

	
generate

	
11

	
recall

	
24

	
generalize

	
11

	
manipulate

	
10

	
divide

	
12

	
judge

	
25

	
invent

	
10

	
recite

	
12

	
identify

	
14

	
modify

	
12

	
examine

	
18

	
manage

	
15

	
modify

	
10

	
recognize

	
14

	
infer

	
15

	
operate

	
17

	
infer

	
14

	
prepare

	
12

	
organize

	
21

	
record

	
13

	
interpret

	
17

	
practice

	
15

	
outline

	
10

	
rearrange

	
19

	
plan

	
21

	
relate

	
11

	
locate

	
10

	
prepare

	
11

	
point out

	
12

	
reconcile

	
12

	
prepare

	
12

	
repeat

	
20

	
paraphrase

	
22

	
produce

	
13

	
question

	
12

	
set up

	
15

	
produce

	
13

	
reproduce

	
11

	
predict

	
12

	
relate

	
12

	
relate

	
17

	
synthesize

	
16

	
rate

	
21

	
select

	
16

	
recognize

	
11

	
schedule

	
11

	
select

	
12

	

	

	
revise

	
12

	
state

	
23

	
report

	
10

	
show

	
13

	
separate

	
10

	

	

	
write

	
17

	

	

	
restate

	
15

	
sketch

	
17

	
subdivide

	
10

	

	

	

	

	

	

	
review

	
15

	
solve

	
19

	
test

	
14

	

	

	

	

	

	

	
rewrite

	
12

	
use

	
25

	

	

	

	

	

	

	

	

	
summarize

	
20

	

	

	

	

	

	

	

	

	

	

	
translate

	
21

	

	

	

	

	

	

	

	

Perhaps the six categories in Bloom’s taxonomy create too many distinctions for consistent judgments about category membership. Would a list based on a smaller set of categories reveal more consistent interpretation of verb meaning? When faced with low reliability on a scoring rubric, we can improve reliability by asking reviewers to make fewer or simpler decisions by assigning observations to fewer categories. One justification for examining a taxonomy based on fewer categories is the fact that publisher test banks sometimes categorize multiple choice questions as fact-based, application, or conceptual questions, implying three levels of thinking skill. Increased consistency may come at the cost of making fewer discriminations. If we create a blunter instrument for describing SLOs, will we gain consistency? To answer this question, the data were examined after combining the categories know and understand to create a single category, equivalent to the concept associated with factual questions in a test bank. In addition, a category based on the top three categories (analyze, evaluate, create) created the equivalent of the concept associated with conceptual questions in a test bank. Verbs in the application category were retained to represent application questions in a test bank.

Based on a three-category organization, 304 (70.2%) of the 433 verbs in the full collection were associated with a unique category, 91 (21%) were associated with two categories, and 38 (8.8%) were associated with all three categories. Thus, organizing the verbs in three categories produced only a minimal reduction in ambiguity. Moreover, the 38 verbs that aligned least consistently, appearing in all three categories, were verbs that frequently appeared on posted lists. In some cases, these verbs were nominated for category membership by 15 or more lists in the sample. Moreover, nearly all of these verbs were nominated by 10 or more lists to each of two categories. Clearly, authors of SLOs employ multiple meanings for these verbs.

Requiring greater inter-list agreement about including a verb in a category did not improve the internal consistency of the resulting collection. Analysis of the 104 verbs identified by 10 or more lists using the three-category organization (fact-based, application, or conceptual) produced even lower within-list agreement: 28 verbs (26.9%) appeared in all three categories, 39 verbs (37.5%) appeared in two categories, and only 37 verbs (35.6%) appeared in one category.

4. Discussion

Adelman provides a comprehensive analysis of the challenges faculty face when they set out to write meaningful, measurable SLOs [7]. His analysis primarily focuses on the challenge of writing measurable SLOs, although he briefly discusses the role of context for articulating differences in disciplinary skills. SLOs for the Degree Qualifications Profile attempt to differentiate among degree programs by using measurable language for SLOs based on action verbs. Adelman proposes nearly 20 sets of “operational verbs” that establish clear connections between expectations about student learning and strategies for assessing this learning. However, Adelman offers scant advice on how using these categories to write SLOs will help differentiate between learning expectations represented by an associate’s, bachelor’s, or master’s level degree.

If verbs were consistently aligned with specific levels of Bloom’s taxonomy, this taxonomy would reduce ambiguity about levels of expertise instructors describe when they select language to write learning outcomes about the academic goals for a course. However, the analysis reported here suggests that existing lists of words organized by level of Bloom’s taxonomy cannot unambiguously support decisions about the differences in learning expected and distinguish between academic achievement expected for associate’s, bachelor’s, and master’s degree programs.

The challenge faced by verb-based frameworks is that language is notoriously flexible. Context modifies meaning, which explains why a verb associated with a low level in Bloom’s taxonomy in one context (recognize the definition of technical terms) may be associated with a high level of Bloom’s taxonomy in another context (recognize professional situations that produce a conflict of interest). Independent of context, many words have several meanings, which contributes to ambiguity about the level of cognitive skill intended. For example, although we might argue that rewrite means write again, an author’s intended meaning might correspond to a low-level skill (copy or transcribe) or a high-level skill (revise or edit). Paul makes a similar argument against categorizing recall as a low-level cognitive skill [10]. He describes circumstances in which recall represents high-level thinking processes, arguing that unless the intent of recall is limited to rote recall or mechanical repetition or reproduction of content, recall entails complex judgments about the credibility of the content accepted as part of a student’s belief system. Paul’s interpretation of the cognitive skills embedded in one simple verb casts doubt on the power of verbs alone to specify the level of expertise described by an SLO.

One solution might be to abandon verbs with multiple interpretations and select verbs with more precise meanings instead. However, this solution eliminates many wonderful, measurable verbs that serve well to articulate learning in language suitable for a broad audience.

Degree-granting institutions must clearly articulate how learning differs among students who earn the various degrees awarded. Regional accrediting bodies in the United States establish standards that require institutions to differentiate the learning goals articulated for undergraduate, graduate, and other degree programs [14,15,16,17,18,19]. This differentiation includes providing evidence that graduate programs “advance the student substantially beyond the educational accomplishments of a baccalaureate degree program” and “reflect the high level of complexity, specialization, and generalization inherent in advanced academic study” [16]. Learning outcomes for graduate programs should be “progressively more advanced in academic content” [18] and “require greater depth of study and increased demands on student intellectual or creative capacities” [19]. Additional language in accreditation standards describes “knowledge of the literature” of the discipline or field and “ongoing engagement” in research, scholarship, creative expression, and/or professional practice and training [18,19]. These standards allude to increased intellectual demands without mandating particular language for learning outcomes for degree programs.

Academics argue that undergraduate students learn under the guidance of an expert, master’s students learn to teach themselves disciplinary knowledge and skills, and doctoral students learn to create new disciplinary knowledge [20]. Academic programs often try to use Bloom’s taxonomy as a way to describe the expectations for increased expertise students exhibit in advanced academic work. SLOs for introductory courses (lower-level or general education courses) might be described using verbs selected from lower levels of Bloom’s taxonomy (know, understand, apply). SLOs for advanced courses describe higher order thinking skills aligned with the upper levels of Bloom’s taxonomy (analyze, evaluate, create). Based on this framework, graduate programs should describe SLOs that are dominated by verbs from high levels of Bloom’s taxonomy. However, this alignment is not rigid or formulaic. Introductory courses might include SLOs that describe higher-order thinking skills because these courses create opportunities for students to develop and practice skills expected at more advanced levels. In contrast, SLOs written for advanced courses might describe proficient use of these higher-order skills. In addition, advanced courses might include SLOs that use verbs from low levels of Bloom’s taxonomy to describe the initial acquisition of advanced disciplinary knowledge and skills that might be considered to be too challenging to introduce to novices in the field.

Perry and Clinchy describe models for the development of cognitive skill that suggest an alignment between academic programs and increasingly advanced thinking styles that could be described using verbs selected from levels of Bloom’s taxonomy [5,6]. For example, Perry argues that beginning students display dualistic thinking, which treats knowledge as a cannon of known “right answers”. Dualistic students focus on acquiring and reproducing the “correct facts”. They rely on an expert authority (the teacher) to tell them which facts or answers are correct and suitable for memorization. Clinchy calls these learners “received knowers” because these students receive knowledge in a passive way from an authority. SLOs that describe activities such as the retention and reproduction of facts, drawing from Bloom’s categories of know and understand, align with the cognitive skills and dispositions of dualistic learners.

More advanced students (those in Perry’s “multiplicity” stage or “subjective knowledge” in Clinchy’s model) discover that authorities consider multiple opinions and points of view as legitimate. The “right” answers might be undetermined. In the multiplicity stage, students treat all opinions as equally valid. More advanced students, who are relativistic thinkers, realize that some opinions are more valued than others. Eventually, students develop agency and make rational choices about the relative merit of competing opinions. These students use disciplinary-specific criteria about evidence and argument to make decisions and build arguments in favor of one interpretation. Clinchy refers to this cognitive stage in terms of “procedural knowledge”. SLOs that describe learning for students in these later stages would employ verbs associated with higher-level categories in Bloom’s taxonomy (analyze, evaluate, create).

Bloom’s taxonomy is a useful heuristic for describing the cognitive demands imposed by learning tasks and assessments [4]. For example, Bloom argued that teachers who write objective exam questions can use the taxonomy to determine whether questions require only a superficial knowledge of content (recalling facts, retrieving the definitions of technical terms) or require advanced thinking skills (solving a problem, interpreting evidence, predicting an outcome based on a theoretical model). In the context of a specific question or task, the action verbs we associate with levels of Bloom’s taxonomy have specific and unambiguous meanings. Taken out of context, these verbs lose their specificity. However, in the context created by other verbs (e.g., a list of verbs for a taxonomy), a verb might take on one meaning, but may acquire a different meaning in the context created by a different set of verbs identified for a different level in the taxonomy. The context created by the object of an SLO also creates specificity of meaning. Thus, reviewers must consider both the verb and the remaining content of an SLO when they make judgments about the level of expertise an SLO describes.

Another approach to distinguishing between academic degrees is reflected in the language of accreditation standards. Although accreditation standards for graduate programs describe expectations for increased intellectual demands in graduate level programs, they decline to specify language for student learning outcomes. Instead, graduate work is distinguished from undergraduate work because it requires students to make use of the primary literature of the discipline to draw inferences for scholarly activity, whereas students in undergraduate programs might rely on the secondary literature, which presents an expert interpretation of the primary literature. Description of professional scholarship, research, and other creative activity completed by graduate students implies that these students will make a novel contribution to the primary literature. Students in applied graduate programs engage in professional activities and apply principles from the primary literature to solve real world problems in the discipline (professional practice and training).

The DQP Grid articulates SLOs for associate’s, bachelor’s, and master’s degree programs in each of six skill categories [3]. The contextual language of these SLOs rather than the verb selected supports the progressively more advanced nature of learning in degrees. The SLOs articulated for associate level degrees describe the acquisition and use of existing knowledge and methods in the discipline. In contrast, the language in outcomes described for master’s level degrees describes the use of primary sources (disciplinary literature) to complete tasks, generation of novel solutions, and use of disciplinary research methods to make new contributions to the field. Contextual content included in SLOs written for bachelor’s and master’s degree programs describe increasing levels of independent, self-directed learning and professional activities [20].

Evidence for the advanced nature of learning in graduate degrees might also be based on the disciplinary content and skill described in a learning outcome. Some skills and specialized knowledge are reserved for master’s and doctoral level education. For example, access to disciplinary assessment tools (e.g., personality and IQ tests) and training for the skills required to administer and interpret test results may be limited to students at the graduate level. However, the nature of this specialized knowledge is likely to be unique to disciplines and not obvious to broader audiences.

5. Conclusions

The enduring value of large collections of verbs is their ability to suggest measurable language when faculty write student learning outcomes. However, the lack of consistency in how lists align verbs with levels of thinking reduces the value of these collections as frameworks that will help programs articulate SLOS to describe lower- and higher-order thinking skills and differentiate between the learning achieved upon completion of associate’s, bachelor’s, and master’s degree programs. Slobin and Miller refer to conversations between Alice and Humpty Dumpty (in Lewis Carroll’s Through the Looking Glass) to illustrate the vexing problem posed by multiple meanings [21,22]. In this conversation, Humpty Dumpty asserts that he can make a word mean whatever he wants it to mean. Writers of SLOs might similarly claim that a verb means whatever level of skill they intend to describe. However, Miller counters that members of a community cannot enjoy the liberty claimed by Humpty Dumpty. If people in a community don’t use words in the same way, they won’t be able to understand each other [22] (p. 98). Thus, Bloom’s taxonomy is a useful, but incomplete, framework for articulating measurable SLOs for advanced degrees. Instead, these verb collections function like a thesaurus or a rhyming dictionary. Authors use these lists to discover alternative words when they search for variety for their writing. But an author who uses a thesaurus has no guarantee that she will produce crisp prose or inspired poetry. Similarly, authors who use a list of Bloom’s taxonomy verbs to write measurable SLOs have no guarantee that the verbs they select for their learning outcomes will provide all the detail needed to clearly describe increasing levels of expertise. Authors must also consider the contextual content of the SLO. They should describe expectations for self-directed learning, immersion in the primary literature, engagement in professional practice, and the contributions to new knowledge that characterize expertise associated with an advanced degree.

Acknowledgments

The author would like to thank Tristan Danner, who compiled the data file from the selected collections of Bloom’s taxonomy words.

Conflicts of Interest

The author declares no conflict of interest.

Appendix A

The web sites hosting collections of verbs for Bloom’s taxonomy used in the analysis.

	
https://www.cte.cornell.edu/documents/Assessment%20-%20Blooms%20Taxonomy%20Action%20Verbs.pdf

	
http://chiron.valdosta.edu/whuitt/col/cogsys/bloom.html

	
http://www.apu.edu/live_data/files/333/blooms_taxonomy_action_verbs.pdf

	
http://www.teach-nology.com/worksheets/time_savers/bloom/

	
http://www.au.af.mil/au/awc/awcgate/edref/bloom.htm

	
http://teaching.uncc.edu/learning-resources/articles-books/best-practice/goals-objectives/writing-objectives

	
http://www.pamlicocc.edu/files/Bloom%20Taxonomy.pdf

	
http://www.d.umn.edu/vcaa/assessment/documents/Bloomsverblist.doc

	
http://www.marshall.edu/assessment/Resources/BloomsTaxonomyVerbs.pdf

	
https://www.cloud.edu/Assets/PDFs/assessment/revised-blooms-chart.pdf

	
http://www.uni.edu/adp/documents/bloomverbscognitiveaffectivepsychomotor.pdf

	
http://www.worwic.edu/Media/Documents/Assessment/Bloom’s%20Taxonomy%20Breakdown.pdf

	
http://www.personal.psu.edu/bxb11/Objectives/ActionVerbsforObjectives.pdf

	
http://www.cme.hsc.usf.edu/latestdocs/06-BloomsTaxonomy.pdf

	
http://www.highperformancetrainingworks.com/EPSS/TechNotes/Bloom.htm

	
http://www.farmington.k12.mi.us/lon/pdf/resources/show_tell/show_tell_formB.pdf

	
http://www.celt.iastate.edu/teaching/effective-teaching-practices/revised-blooms-taxonomy

	
http://unex.uci.edu/pdfs/instructor/blooms_taxonomy.pdf

	
http://www.schoolcraft.edu/pdfs/oca/blooms_taxonomy_verb_list.pdf

	
http://www.aia.org/education/providers/AIAS076139

	
http://www.trenton.k12.nj.us/Downloads/blooms%20taxonomy%20verb%20wheel.pdf

	
http://www.et.kent.edu/fpdc-db/files/05-verbs-for-bloom-s-taxonomy.pdf

	
http://www.colorado.edu/sei/documents/Workshops/Handouts/Blooms_Taxonomy.pdf

	
https://www.cmu.edu/teaching/resources/Teaching/CourseDesign/Objectives/BloomsTaxonomyVerbs.pdf

	
https://tulane.edu/som/ome/upload/blooms_tax_verbs.pdf

	
http://cce.eng.ua.edu/files/2012/06/Bloom%C2%B9s-Taxonomy-Action-Verbs.pdf

	
http://ww2.odu.edu/educ/roverbau/Bloom/blooms_taxonomy.htm

	
https://www.qualitymatters.org/apphandoutverbwheel1112pdf/download/APPHandoutVerbWheel1112.pdf

	
http://www.moreheadstate.edu/uploadedFiles/Sites/Main_Sites/Academics/COE/Educational_Services_Unit/Blooms%20Verbs%20and%20Assessment%20Types.pdf

	
https://www.dkit.ie/system/files/Bloom%27_s_Taxonomy_Level_and_Appropriate_Verbs.pdf

References

	1.
Fink, L.D. Creating Significant Learning Experiences; Jossey-Bass: San Francisco, CA, USA, 2003. [Google Scholar]

	2.
Wiggins, G.; McTighe, J.H. Understanding by Design; Merrill Prentice Hall: Columbus, OH, USA, 1998. [Google Scholar]

	3.
Adelman, C.; Ewell, P.T.; Gaston, P.L.; Schneider, C.G. Degree Qualifications Profile; Lumina Foundation for Education: Indianapolis, IN, USA, 2014; Available online: http://degreeprofile.org/download-the-dqp/ (accessed on 30 September 2016).

	4.
Bloom, B.S. Taxonomy of Educational Objectives: Book 1 Cognitive Domain; Longman: New York, NY, USA, 1975. [Google Scholar]

	5.
Perry, W.G., Jr. Cognitive and ethical growth: The making of meaning. In The Modern American College; Chickering, A., Ed.; Jossey-Bass: San Francisco, CA, USA, 1981; pp. 76–116. [Google Scholar]

	6.
Clinchy, B.M. Issues of gender in teaching and learning. J. Excell. Coll. Teach. 1990, 1, 52–67. [Google Scholar]

	7.
Adelman, C. To Imagine a Verb: The Language and Syntax of Learning Outcomes Statements; Occasional Paper No. 24; University of Illinois and Indiana University, National Institute for Learning Outcomes Assessment: Urbana, IL, USA, 2015; Available online: http://learningoutcomesassessment.org/occasionalpapertwentyfour.html (accessed on 30 September 2016).

	8.
Stanny, C.J. Assessing learning in psychology: A primer for faculty and administrators. In The Oxford Handbook of Undergraduate Psychology Education; Dunn, D.S., Ed.; Oxford University Press: New York, NY, USA, 2015; pp. 813–831. [Google Scholar]

	9.
Anderson, L.W.; Krathwohl, D. (Eds.) A Taxonomy for Learning, Teaching and Assessing: A Revision of Bloom’s Taxonomy of Educational Objectives; Longman: New York, NY, USA, 2001.

	10.
Paul, R. Bloom’s taxonomy and critical thinking instruction: Recall is not knowledge. In Critical Thinking: How to Prepare Students for a Rapidly Changing World; Paul, R., Ed.; Foundation for Critical Thinking: Santa Rosa, CA, USA, 1995; pp. 519–526. [Google Scholar]

	11.
Jankowski, N.A.; Marshall, D.W. Roadmap to Enhanced Student Learning: Implementing the DQP and Tuning; National Institute for Learning Outcomes Assessment (NILOA) and Institute for Evidence-Based Change (IEBC): Urbana, IL, USA, 2014; Available online: https://www.luminafoundation.org/files/resources/roadmap.pdf (accessed on 30 September 2016).

	12.
Graham, M.; Milanowski, A.; Miller, J. Measuring and Promoting Inter-Rater Agreement of Teacher and Principal Performance Ratings. Center for Educator Compensation Reform. Available online: http://files.eric.ed.gov/fulltext/ED532068.pdf (accessed on 30 September 2016).

	13.
Rosenthal, R.; Rosnow, R.L. Essentials of Behavioral Research, 2nd ed.; McGraw-Hill: New York, NY, USA, 1991; pp. 50–51. [Google Scholar]

	14.
Higher Learning Commission (HLC). Criteria for Accreditation. Available online: http://www.hlcommission.org/ (accessed on 30 September 2016).

	15.
Middle States Commission on Higher Education. Standards for Accreditation and Requirements of Affiliation (13th ed.). Available online: http://www.msche.org (accessed on 30 September 2016).

	16.
Commission on Institutions of Higher Education New England Associations of Schools and Colleges (NEASC-CIHE). Standards for Accreditation. Available online: https://cihe.neasc.org/standards-policies/standards-accreditation (accessed on 30 September 2016).

	17.
WASC Senior College and University Commission. 2013 Handbook of Accreditation Revised. Available online: https://www.wascsenior.org/content/2013-handbook-accreditation (accessed on 30 September 2016).

	18.
Southern Association of Colleges and Schools Commission on Colleges. Resource Manual for the Principles of Accreditation: Foundations for Quality Enhancement; SACSCOC: Decatur, GA, USA, 2012; Available online: http://www.sacscoc.org/pdf/2012PrinciplesOfAcreditation.pdf (accessed on 30 September 2016).

	19.
Northwest Commission on Colleges and Universities. Standards for Accreditation. 2010. Available online: http://www.nwccu.org/index.htm (accessed on 30 September 2016).

	20.
Sullivan, T.A. Making the graduate curriculum explicit. Teach. Sociol. 1991, 19, 408–413. [Google Scholar] [CrossRef]

	21.
Slobin, D.I. Psycholinguistics; Scott, Foresman and Company: Glennville, IL, USA, 1974. [Google Scholar]

	22.
Miller, G.A. Language and Speech; Freeman and Company: San Francisco, CA, USA, 1981. [Google Scholar]

© 2016 by the author; licensee MDPI, Basel, Switzerland. This article is an open access article distributed under the terms and conditions of the Creative Commons Attribution (CC-BY) license (http://creativecommons.org/licenses/by/4.0/).

nav.xhtml

 education-06-00037

 		
 education-06-00037

media/file0.png

