Cognitive Matrix Planning Sheet (adapted from Hess, et al. 2009)
This matrix combines Bloom’s Cognitive and Psychomotor Domains, Marzano’s and Costa’s Critical Thinking Domains, and Webb’s Levels of Complexity with suggested actions, question stems, and products. It’s a tool for planning Orff teaching experiences in line with Common Core State Standards. See Gerry Petersen-Incorvaia’s article, “Practical Strategies: Aligning Orff Schulwerk and Common Core State Standards” in the spring, 2014 issue of The Orff Echo for more information. 
	Thinking Processes
	Content
	Complexity of Thinking Processes and Content

	Bloom’s 
Critical Thinking and Psychomotor Domains
	Marzano’s Critical Thinking
	Costa’s 
Critical Thinking
	Webb’s Complexity of Content
	Actions
	Questions
	Products

	Creating and Composing
	Evaluating
	Demonstrates Mastery of Knowledge Learned
	Recall and Reproduction
	Basic Skills and Concepts
	Strategic Thinking and Reasoning
	Extended Thinking
	Designing
Constructing
Planning
Producing
Inventing
Devising
Making
	• Judge the value of . . .?
• Can you defend your position about . . .?
• Do you think . . . is a good or a bad thing?
• How would you have handled . . .?
• What changes to . . . would you recommend?
• How would you feel if . . .?
• How effective are . . .?
	Film
Story
Project, Art Project
New game
Song
Media product
Advertisement

	
Evaluating/ Evaluation and Improvising
	Generating
	
	
	
	
	
	Checking
Hypothesizing
Critiquing
Experimenting
Judging
Testing
Detecting
Monitoring
	• Why not compose a song about . . .?
• Can you see a possible solution to . . .?
• If you had access to all resources how would you deal with . . .?
• Why don’t you devise your own way to deal with . . .?
• What would happen if . . .?
• Can you create new and unusual uses for . . .?
• Can you write a new recipe for a tasty dish?
• Can you develop a proposal which would . . .?
	Debate
Panel
Report
Evaluation
Investigation
Verdict or Conclusion
Persuasive
Speech

	Analyzing/ Analysis and Synthesis and Varying
	Analyzing
	Practice Knowledge Learned
	
	
	
	
	Comparing
Organizing
Deconstructing
Attributing
Outlining
Structuring
Integrating
	• If . . . happened, what might the ending have been?
• How was this similar to . . .?
• What do you see as other possible outcomes?
• Can you compare your . . . with that presented in . . .?
• What are some of the problems of . . .?
• Can you distinguish between . . .?
• What were some of the motives behind . . .?
• What was the turning point in the game . . .?
	Survey
Database
Mobile
Abstract or Report
Graph
Spreadsheet
Checklist
Chart or Outline

	Applying/ Application and Refining
	Applying/
Integrating
	
	
	
	
	
	Implementing
Carrying out
Using
Executing
	• Could this have happened in . . .?
• Can you group by characteristics such as . . .?
• What factors would you change if . . .?
• What questions would you ask of . . .?
• From the information given, can you develop a set of instructions about . . .?
• Would this information be useful if you had a . . .?
	Simulation
Sculpture or Illustration
Demonstration, Presentation
Interview
Performance
Journal

	Understanding/
Comprehension and Accommodating
	Organizing
	Introduction of Knowledge
	
	
	
	
	Interpreting
Exemplifying
Summarizing
Inferring
Paraphrasing
Classifying
Comparing
Explaining
	• Can you write a brief outline . . .?
• What do you think might happen next . . .?
• Who do you think . . .?
• What was the main idea . . .?
• Can you distinguish between . . .?
• What differences exist between . . .?
• Can you provide an example of what you mean . . .?
• Can you provide a definition for . . .?
	Summary
Collection
Explanation
Show and tell
Quiz
List
Label
Outline

	Remembering/
Knowledge and Perceiving/Patterning
	Knowing
	
	
	
	
	
	Recognizing
Listing
Describing
Identifying
Retrieving
Naming
Locating
Finding
	• How many . . .?
• Who was it that . . .?
• Can you name the . . .?
• Who spoke to . . .?
• Can you tell why . . .?
• Find the meaning of . . .?
• What is . . .?
• Which is true or false . . .?
	Quiz
Definition
Fact
Worksheet
Label
List
Workbook
Reproduction


SOURCE: GERRY PETERSEN-INCORVAIA

____w_e__m&


