Bloom's Taxonomy: Psychomotor Domain

Psychomotor Domain: ability to use motor skills that includes physical movement, reflex and coordination to develop techniques in execution, in accuracy and time

Set How ready one is to act (physically, mentally and spiritually) arranges begins demonstrates displays explains moves prepares proceeds

reacts

responds

shows

states

Guided Response Beginner level, learns through trial and error by practicing

assembles
attempts
builds
copies
follows
imitates
reacts
reproduces
responds
traces
tries

Mechanism

Intermediate level, develops proficiency and action becomes habitual

> assembles constructs dismantles displays fastens fixes grinds measures mends mixes organizes sketches

Complex Overt Response

Expert level, high proficiency and performs with accuracy

assembles builds calibrates constructs dismantles displays fastens fixes grinds heats measures mends mixes organizes operates performs sketches

Adaptation

Skills strongly developed and can be modified in different situations

adapts
alters
changes
modifies
rearranges
reorganizes
revise
varies

Origination

Create new procedures and solutions to approach various situations

arranges
builds
combines
composes
constructs
creates
designs
formulates
initiates
makes
modifies
originates
re-designs

© (1) (S)

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: Psychomotor Domain. Centre for Teaching Excellence, University of Waterloo.*

References: Clark, D.R. (1999) Bloom's Taxonomy: The Psychomotor Domain. Retrieved from http://www.nwlink.com/~donclark/hrd/Bloom/psychomotor_domain.html Simpson, E.J. (1966). *The Classifications of Educational Objectives, Psychomotor Domain.* University of Illinois. Urbana, Illinois.

	Set	Guided Response	Mechanism	Complex Overt Response	Adaptation	Origination
Learning Activities	 Attend project exhibition Observe demonstrations through audio, videos, visuals Listen to music Prepare blueprints and designs for construction Set-up and warm-up before exercise Set-up machine Set-up lab equipment for experiments 	 Complete training Experiment using new tools/instruments through trial and error Follow manual to run and program machine Games and hands-on activities Use new tools by following demonstrations or being guided by mentor 	 Cognitive rehearsal of a physical task Perform gross motor movements (ex. dead lift, squats etc.) Practice instruments and use controlled movements Program and practice running machines Practice using equipment 	 Control and use correct movements when playing instruments Final projects Operate and run machines efficiently (ex. drill press, band saw, pump etc.) Perform fine movements (ex. Adjust stopcock of a burette) Use equipment with confidence 	 Control fine movement changes required for music dynamics and style Field-trips Strategic games Revise and improve procedures of movements Use tools for situations outside typical discipline 	Creates own choreography Create own process in executing physical tasks Strategically creates own workout plans
Assessments	 Pre-lab assessment Self-criteria Summary of demonstration and set-up process 	 Evaluate accuracy with criteria on standard performance Give feedback 	 Performance test (performance indicators) Self-evaluation on performance (based on progress and confidence) 	 Clinical exams Final project (ex. Create project exhibition) Performance 	 Assess and evaluate outcomes Self-criteria 	 Assess and evaluate outcomes Rubric Self-criteria

References: Clark, D.R. (1999) Bloom's Taxonomy: The Psychomotor Domain. Retrieved from http://www.nwlink.com/~donclark/hrd/Bloom/psychomotor_domain.html Simpson, E.J. (1966). *The Classifications of Educational Objectives, Psychomotor Domain.* University of Illinois. Urbana, Illinois.

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: Psychomotor Domain. Centre for Teaching Excellence, University of Waterloo.