[image: image1.jpg]Bath Spa
University

PCET Initial Teacher Training

Course Materials

Jabberwocky Activity – Ll1102
Purpose:

· To enable trainees to understand different levels of learning

Learning outcomes:

By the end of this task, students will be able to:

· Identify the difference between knowledge and understanding

· Relate these to Bloom’s taxonomy

Resources needed:

· Handouts/OHTs/PowerPoint on Bloom’s taxonomy

· Jabberwocky exercise on OHT/PowerPoint

Activity:

Part 1: Interactive input

Tutor to explain Bloom’s taxonomy, based on Petty (2004) Teaching Today, p.8.

Part 2: Jabberwocky

Put up activity on board (as OHT or PowerPoint) getting them to answer questions in each part.

Where are questions 1, 2, 3, 5, 6 on Bloom’s taxonomy – to discuss in pairs and then take plenary feedback.

JABBERWOCKY

Please read the following and answer the questions that follow:

‘Twas brillig, and the slithy toves

Did gyre and gimble in the wabe;

All mimsy were the borogoves,

And the mome raths outgrabe.

1. What were the slithy toves doing in the wabe?

2. How would you describe the state of the borogoves?

3. What can you say about the mome raths?

Does the student need to understand material in order to answer low-level questions directly related to the texts you give them?!

‘Twas brillig, and the slithy toves

Did gyre and gimble in the wabe;

All mimsy were the borogoves,

And the mome raths outgrabe.

4. Why were the borogoves mimsy?

5. How effective was the mome raths’ strategy?

Questions 1-3 were knowledge questions

Question 4 was ‘analysis’ as it was a ‘why’ question

Question 6 was ‘evaluation’ as it asked for a judgement.

Questions 5 and 6 required that you made sense of the poem which of course was impossible – you had not made connections – there were no neural links to your existing learning.

PAGE
Page 2

