Performance Verbs Based upon the Six Facets

Consider the following performance verbs when planning specific tasks and prompts through which students can demonstrate their understanding.

	Explanation
	Interpretation
	Application
	Perspective
	Empathy
	Self-Knowledge

	demonstrate

derive

describe
design

exhibit

express

induce

instruct

justify

model

predict

prove

show

synthesize

teach
	create analogies

critique

document

evaluate

illustrate

judge

make sense of

make meaning of

provide metaphors

read between the lines

represent

tell a story of

translate
	adapt

build

create

debug

decide

design

exhibit

invent

perform

produce

propose

solve

test

use
	analyze
argue

comparer

contrast

criticize

infer
	assume role of

be like

be open to

believe

consider

imagine

relate

role play
	be aware of

realize

recognize

reflect

self-assess

Thinking Like an Assessor

	Thinking Like an Assessor
	Thinking Like an Activity Designer

	What would be sufficient and revealing evidence of understanding?
	What would be interesting and engaging activities on this topic?

	What performance tasks must anchor the unit and focus the instructional work?
	What resources and materials are available on this topic?

	How will I be able to distinguish between those who really understand and those who don’t (although they may seem to)?
	What will students be doing in and out of class? What assignments will be given?

	Against what criteria will I distinguish work?
	How wills I give students a grade (and justify it to their parents)?

	What misunderstandings are likely? How will I check for those?
	Did the activities work? Why or why not?

Brainstorming Assessment Ideas via the Facets

If you understand that ___

. . . you should be able to—

Priority Assigned (1-2-3)

explain… ___

interpret…___

apply the understanding by…______________________________________

__

see from the points of view of…____________________________________

__

empathize with…__

__

overcome the naive or biased idea(s) that…___________________________

__

What Do the Standards (and Facets)

Imply for the Particular Assessments?

What must characterize any successful performance that would be designed to provide valid evidence against a standard?

	
	
	a)
What performance types are implied by the standard? What evidence must the student be required to provide in the assessment, regardless of content?
	b)
Given your answers to a) what phrases best describes what mastery of the standard in such a performance would look like? (criteria and indicators)
	c)
What specific assessments are suggested by your answers to a) and b)?

	Facet 1
	explanation:

· “add up the facts”

· hypothesize
	
	
	

	Facet 2
	interpretation:

· derive meaning from

· show significance of
	
	
	

	Facet 3
	application:

· adapt theory to practice

· wisely use
	
	
	

	Facet 4
	perspective:

· critique
· compare and contrast
· analysis
	
	
	

	Facet 5
	empathy:

· credible role play/facsimile

· shows openness to the unfamiliar
	
	
	

	Facet 6
	self-knowledge:

· self-assess

· admit uncertainty or bias
	
	
	

Worksheet for Revealing the Understandings on a Topic

(Part 1)

Use the following prompt to generate ways that student can reveal their understanding of a topic within a unit or course. The goal is to consider ways that understanding can be shown, not to use every prompt in every facet. Pick the prompt that will work the best in your situation.

You really understand_________________when you can. . . .

(unit or course topic)

· Explain/teach__

· Give examples of_______________________________________

· Make connections with __________________________________

· Offer a sophisticated theory of____________________________

· Describe how__

· Justify/support __

· Prove/verify___

· Avoid common misconceptions, such as, ___________________

· Interpret the __

· Make sense of ___

· Tell a revealing story of _________________________________

· Provide an apt analogy for _______________________________

· Show the importance or meaning of _______________________

· Translate__

· Relate __________________________to your experience (or the experiences of others).

· In a new situation, apply ________________________________

· Show or demonstrate____________________________________

· Use in the context of ____________________________________

· Design/invent __

· Overcome a challenge or constraint, such as ________________

Worksheet for Revealing the Understandings on a Topic

(Part 2)

Use the following prompt to generate ways that student can reveal their understanding of a topic within a unit or course. The goal is to consider ways that understanding can be shown, not to use every prompt in every facet. Pick the prompt that will work the best in your situation.

You really understand_________________when you can. . . .

(unit or course topic)

· Analyze __

· See from the point of view of _____________________________

· Compare and contrast __________________________________

· Critique __

· Critically examine assumptions such as ____________________

· Show how ___

· See the limits of _______________________________________

· Walk in the shoes of ____________________________________

· Experience directly and see ______________________________

· Reach a common understanding with ______________________ concerning __

· Entertain the seemingly odd or alien view that _____________ __

· Recognize you prejudice about ___________________________

· Identify the lens through which you view ___________________

· Explain how you came to understand ______________________

· Realize that even with all you now know, you don’t really understand ___​__

Standard:

Application

Interpretation

Explanation

Empathy

Perspective

Self-Knowledge

@2000 Grant Wiggins and Jay McTighe

C:\Users\ndyck\Desktop\Assessing6Facets.doc

