Bloom's Taxonomy: Affective Domain

Affective domain: emotional response concerning one's attitudes, values and appreciation for motivation in learning

Receiving

Being willing to listen and be aware to receive knowledge

acknowledge
ask
attend
choose
describe
follow
give
identify
listen
name
reply

select

Responding

Actively participating and engaging to transfer knowledge

agree to

answer
ask
assist
clarify
communicate
contribute
cooperate
discuss
help
indicate
inquire
participate
question

Valuing

Finds value and worth in one's learning and is motivated to continue

> accept approve complete choose commit describe debate demonstrate differentiate explain establish identify initiate justify prepare refute

Organization

Integrating and comparing values, ordering them according to priorities

adapt arrange categorize classify compare complete defend explain establish formulate generate identify integrate modify order prepare rank relate

Characterization

Value that will control the outcome and behaviour

act arrange behave characterize defend display exemplify function incorporate influence justify listen maintain modify practice preserve perform propose auestion revise

Developed by the Centre of Teaching Excellence, University of Waterloo

References: Krathwohl, D.R., Bloom, B.S., and Masia, B.B. (1964). *Taxonomy of Educational Objectives:* The Classification of Educational Goals. Handbook II: Affective Domain. New York: David McKay Company University of Mississippi School of Education. (2007). Bloom's Taxonomy: Affective Domain. Retrieved from: http://www.olemiss.edu/depts/educ_school2/docs/stai_manual/manual9.htm

This Creative Commons license lets others remix, tweak, and build upon our work non-commercially, as long as they credit us and indicate if changes were made. Use this citation format: Bloom's Taxonomy: Affective Domain. Centre for Teaching Excellence, University of Waterloo.

	Receiving	Responding	Valuing	Organization	Characterization
Learning Activities	 Attend focus groups Listen as audience to a presentation Read articles/papers/textbooks Watch a video 	 Active participating in classroom activities Brainstorm ideas Group discussions Present in front of audience Problem solving activities Role-play Written assignments (essays, reports etc.) 	 Debates Opinionated writing piece Reflection exercises (reflection paper) Self-report 	 Analyze and contrast (with charts, tables, Venn diagrams) Concept map (report formal and informal experiences and identify skills) 	 Critical reflection Group projects Self-report goals (personally and academically)
Assessments	 Feedback forms Fill-in-the-blanks Knowledge survey List Match Memory tests One-minute paper Qualitative interviews Test activities (recall and verbalize reactions) Write summary on key points of presentation 	 Answer questions Ability to follow procedures Critical questioning Feedback and peer evaluation One-minute paper Questionnaires Willingness to participate 	 Attendance Neatness and carefulness (with minimal errors) of submitted work Meet deadlines Proposals of new plans Questionnaire Rating scale Reflection piece Report on extracurricular activities Ungraded paper 	 Develop realistic aspirations Prioritize time to meet goals Focus groups Questionnaires Ability to solve new problems 	 Criteria for group projects Self-evaluation SMART goals

Developed by the Centre of Teaching Excellence, University of Waterloo References: Krathwohl, D.R., Bloom, B.S., and Masia, B.B. (1964). *Taxonomy of Educational Objectives: The Classification of Educational Goals. Handbook II: Affective Domain.* New York: David McKay Company University of Mississippi School of Education. (2007). Bloom's Taxonomy: Affective Domain. Retrieved from: http://www.olemiss.edu/depts/educ_school2/docs/stai_manual/manual9.htm

This Creative Commons license lets others remix, tweak, and build upon our work non-commercially, as long as they credit us and indicate if changes were made. Use this citation format: Bloom's Taxonomy: Affective Domain. Centre for Teaching Excellence, University of Waterloo.