

HOT Maps & SOLO Taxonomy

Making Learning Visible

Pam Hook

www.pamhook.com

hooked
ON
thinking

www.hooked-on-thinking.com

© Hooked-on-Thinking Pam Hook and Julie Mills, 2004. All rights reserved.

SOLO Taxonomy - Biggs and Collis 1982

The Structure of Observed Learning Outcomes

SOLO PRESTRUCTURAL:

Learning outcomes show unconnected information, no organisation.

“I need help to ...”

Where to next:

For student with **pre-structural learning outcomes.**

SOLO UNISTRUCTURAL:

Learning outcomes show simple connections but importance not noted.

hooked
ON
thinking

www.hooked-on-thinking.com

“I have one idea about ...”

Bringing in ideas: HOT Maps and Self Assessment Rubrics

HOT DEFINE Map & Self assessment rubric

hooked
ON
thinking

www.hooked-on-thinking.com

HOT Maps and SOLO Taxonomy

Where to next:

For students with **unistructural** learning outcomes.

hooked
ON
thinking

SOLO MULTISTRUCTURAL:

Learning outcomes show connections are made, but significance to overall meaning is missing.

hooked
ON
thinking

www.hooked-on-thinking.com

“I have several ideas about ...”

Bringing in ideas: HOT Map and Self Assessment Rubric

HOT DESCRIBE Map & Self assessment rubric

Where to next:

For student with **multi-structural learning outcomes.**

hooked
ON
thinking

www.hooked-on-thinking.com

SOLO RELATIONAL:

Learning outcomes show full connections made, and synthesis of parts to the overall meaning

hooked
ON
thinking

www.hooked-on-thinking.com

“I have several ideas about ...and can link these ideas to the whole.”

Linking ideas. HOT Map and Self Assessment Rubric

HOT SEQUENCE Map & Self assessment rubric

SOLO RELATIONAL:

Learning outcomes show full connections made, and synthesis of parts to the overall meaning

hooked
ON
thinking

www.hooked-on-thinking.com

“I have several ideas about ...and can link these ideas to the whole.”

Linking ideas. HOT Map and Self Assessment Rubric

HOT CLASSIFY Map & Self assessment rubric

SOLO RELATIONAL:

Learning outcomes show full connections made, and synthesis of parts to the overall meaning

hooked
ON
thinking

www.hooked-on-thinking.com

“I have several ideas about ...and can link these ideas to the whole.”

Linking ideas. HOT Map and Self Assessment Rubric

HOT COMPARE CONTRAST Map & Self assessment rubric

SOLO RELATIONAL:

Learning outcomes show full connections made, and synthesis of parts to the overall meaning

hooked
ON
thinking

www.hooked-on-thinking.com

“I have several ideas about ...and can link these ideas to the whole.”

Linking ideas. HOT Map and Self Assessment Rubric

HOT CAUSE EFFECT Map & Self assessment rubric

hooked
ON
thinking

www.hooked-on-thinking.com

HOT Maps and SOLO Taxonomy

SOLO RELATIONAL:

Learning outcomes show full connections made, and synthesis of parts to the overall meaning

hooked
ON
thinking

www.hooked-on-thinking.com

“I have several ideas about ...and can link these ideas to the whole.”

Linking ideas.

HOT Map and Self Assessment Rubric

HOT ANALYSIS (Part whole) Map & Self assessment rubric

HOT Maps and SOLO Taxonomy

hooked
ON
thinking

SOLO RELATIONAL:

Learning outcomes show full connections made, and synthesis of parts to the overall meaning

hooked
ON
thinking

www.hooked-on-thinking.com

“I have several ideas about ...and can link these ideas to the whole.”

HOT Map and Self Assessment Rubric

HOT ANALOGY Map & Self assessment rubric

HOT Maps and SOLO Taxonomy

hooked
ON
thinking

www.hooked-on-thinking.com

Where to next:

For students with **relational learning outcomes**.

hooked
ON
thinking

SOLO EXTENDED ABSTRACT:

Learning outcomes go beyond subject and makes links to other concepts - generalises

hooked
ON
thinking

www.hooked-on-thinking.com

“I have several ideas about ... I can link these ideas to the whole and look at these linked ideas in a new way.”

Looking at linked ideas in a new way. HOT Map and Self Assessment Rubric

“Overall ”

HOT GENERALISATION Map & Self assessment rubric

HOT Maps and SOLO Taxonomy

SOLO EXTENDED ABSTRACT:

Learning outcomes go beyond subject and makes links to other concepts - generalises

hooked
ON
thinking

www.hooked-on-thinking.com

“I have several ideas about ... I can link these ideas to the whole and look at these linked ideas in a new way.”

Looking at linked ideas in a new way. HOT Map and Self Assessment Rubric

“I predict that ...”

HOT PREDICTION Map & Self assessment rubric

HOT Maps and SOLO Taxonomy

hooked
ON
thinking

www.hooked-on-thinking.com

SOLO EXTENDED ABSTRACT:

Learning outcomes go beyond subject and makes links to other concepts - generalises

hooked
ON
thinking

www.hooked-on-thinking.com

“I have several ideas about ... I can link these ideas to the whole and look at these linked ideas in a new way.”

Looking at linked ideas in a new way. HOT Map and Self Assessment Rubric

“The best solution is ...”

HOT Maps and SOLO Taxonomy

SOLO EXTENDED ABSTRACT:

Learning outcomes go beyond subject and makes links to other concepts - generalises

hooked
ON
thinking

www.hooked-on-thinking.com

“I have several ideas about ... I can link these ideas to the whole and look at these linked ideas in a new way.”

Looking at linked ideas in a new way. HOT Map and Self Assessment Rubric

“A new way”

HOT CREATE Map & Self assessment rubric

HOT Maps and SOLO Taxonomy

SOLO Taxonomy and HOT Maps and Self assessment Rubrics

transforming learning outcomes

Contact

Pam Hook

pam (DOT) hook (AT) gmail (DOT) com

Julie Mills

jack-mills (AT) xtra (DOT) co (DOT) nz

www.hooked-on-thinking.com

© Hooked-on-Thinking Pam Hook and Julie Mills, 2004. All rights reserved.