Evaluating

Bloom's Digital Taxonomy

Definition (Anderson & Krathwohl)

5

Evaluating: Making judgements based on criteria and standards through checking and critiquing.

Key Verbs (Bloom's Digital Taxonomy)

Checking, Hypothesising, Critiquing, Experimenting, Judging, Testing, Detecting, Monitoring, (Blog/vlog) commenting, Reviewing, Posting, Moderating, Collaborating, Networking, Reflecting, Product (Alpha & beta) testing, Validating.

Possible Activities (Bloom's Digital Taxonomy)

Debate or panel discussion (Word Processing - WP, sound recorder, podcasting or vodcasting, Mind mapping - inspiration, free mind, Chatrooms, IM, email, Discussion boards, video and Phone conferencing Collaboration tools - elluminate etc.)

Report or Evaluation (WP or web published – Report, blog entry, wiki entry, web page, DTP, Presentation, Camera)

Investigation (Internet, Online tools, camera, WP, GIS[Google earth, Google Maps, Flickr]) Verdict, Judgement or Conclusion (WP, DTP, Presentation, video, audio, conference) Persuasive speech (WP, Sound recorder, reason!able -argument software, Mind map) Critical Commenting, moderating reviewing posting - discussion boards, forums, blog, wiki's, twitter, threaded discussions, bulletin boards, chatrooms

Collaborating: discussion boards, forums, blog, wiki's, twitter, threaded discussions, bulletin boards, chatrooms, video conferencing, chatrooms, instant messaging, txt and pxt messaging, video messaging audio conferencing

Networking - social networking tools, audio and video conferencing, email threads, telecommunications, instant messaging, live classrooms - elluminate etc.


Created by Andrew Churches - http://edorigami.wikispaces.com