
Writing Learning Objectives:Writing Learning Objectives:
Beginning With The End In MindBeginning With The End In Mind

Learning Objectives

•• Compare and contrast learning objectives vs.Compare and contrast learning objectives vs.
learning goals.learning goals.

•• List the 3 parts of the “ideal” learning objective.List the 3 parts of the “ideal” learning objective.
•• Write learning objectives that contain aWrite learning objectives that contain a

measurable verb and communicate clearly to themeasurable verb and communicate clearly to the
student.student.

•• Develop learning objectives which demonstrateDevelop learning objectives which demonstrate
Bloom’s higher levels of thinking.Bloom’s higher levels of thinking.

Participants will be able to:Participants will be able to:

Some History

Objectives are statements which describeObjectives are statements which describe
what the learner is expected to achieve as awhat the learner is expected to achieve as a
result of instruction.result of instruction.

Because they direct attention to the studentBecause they direct attention to the student
and the types of behaviors they shouldand the types of behaviors they should
exhibit, sometimes these statements areexhibit, sometimes these statements are
called “behavioral” objectives.called “behavioral” objectives.

Some other names you will see for behavioral objectives include:

•Learning objectives

•Outcomes

•Enabling objectives

•Terminal objectives

•Educational objectives

•Performance objectives

•Instructional objectives

•Aims

•Competencies

History

•• Objectives were conceptualized and usedObjectives were conceptualized and used
during WWII as a way to make teaching andduring WWII as a way to make teaching and
learning more efficient.learning more efficient.

•• In the late 1950s and in the 1960s this approachIn the late 1950s and in the 1960s this approach
was applied to the public schools.was applied to the public schools.

•• By the 1960s health professions schools wereBy the 1960s health professions schools were
developing behavioral objectives.developing behavioral objectives.

•• 1962 = publication of 1962 = publication of Preparing InstructionalPreparing Instructional
ObjectivesObjectives by Robert F. Mager by Robert F. Mager

The point here is that learning objectives have been around a long time.
Robert Mager can probably be credited with launching the move toward
the broad based movement to utilize learning objectives. Ironically, the
title of his book added to some confusion regarding learning objectives.
Some people looked at the title and concluded that objectives referred
to what the teacher would do as opposed to what the learner would do.
Mager’s book was printed as a second edition in 1975.

Goals

•• DefinitionDefinition
–– A statement that describes in broadA statement that describes in broad

terms what the learner will gain fromterms what the learner will gain from
instructioninstruction

•• ExampleExample
–– Students will gain an appreciation of theStudents will gain an appreciation of the

role of the family medicine physician inrole of the family medicine physician in
the health care systemthe health care system

The terms “goals” and “objectives” are sometimes used
interchangeably. This is wrong. They are different. Goals are broad
and sometimes difficulty to directly measure. The important thing about
goals is that they help us focus on the big and important picture. I am
sure that everyone in family medicine would agree that the goal stated
on the slide above is important and something we want the students to
gain. From this goal one could write a set of related and specific
learning objectives.

Learning Objective

•• DefinitionDefinition
–– A statement in specific and measurableA statement in specific and measurable

terms that describes what the learner willterms that describes what the learner will
know or be able to do as a result of engagingknow or be able to do as a result of engaging
in a learning activity.in a learning activity.

•• ExampleExample
–– Students will list three characteristics thatStudents will list three characteristics that

make the family medicine physicianmake the family medicine physician
distinctive from other specialists in thedistinctive from other specialists in the
health care system.health care system.

A learning objective or behavioral objective, if you prefer, is much more
specific than a goal. According to Mager, the ideal learning objective
has 3 parts:

1. A measurable verb

2. The important condition (if any) under which the performance is to
occur and

3. The criterion of acceptable performance.

Frequently you will not see the criterion or the condition specified if they
are obvious. However, sometimes the adding the condition(s) and/or
the criterion add much clarity to a learning objective.

Additional purposes of objectives include:

•Shows colleagues and students what we value.

•Guide for the learner relative to self-assessment.

•Basis for analyzing the level of cognitive thinking we are expecting
from the learner.

•Makes teaching more focused and organized.

•Provides models so that the students can write their own objectives
and thus helps develop an important life long learning skill; “the setting
of objectives.”

Purposes of Objectives

•• Purposes of ObjectivesPurposes of Objectives
–– By knowing where you intend to go, youBy knowing where you intend to go, you

increase the chances of you and the learnerincrease the chances of you and the learner
ending up thereending up there

–– Guides the teacher relative to the planning ofGuides the teacher relative to the planning of
instruction, delivery of instruction andinstruction, delivery of instruction and
evaluation of student achievement.evaluation of student achievement.

–– Guides the learner; helps him/her focus andGuides the learner; helps him/her focus and
set prioritiesset priorities

–– Allows for analysis in terms of the levels ofAllows for analysis in terms of the levels of
teaching and learningteaching and learning

Magic Triangle

ObjectivesObjectives

EvaluationEvaluationLearningLearning
ActivitiesActivities

This triangle represents the relationship between learning objectives,
learning activities and evaluation. If these three components are
congruent then teaching and learning is enhanced, hence, “The Magic
Triangle.” If these three components are not congruent then students
become discouraged and unhappy and make the assumption the
objectives cannot be trusted and they will stop paying attention to them.
Note: learning activities are those things the student does to learn and
hopefully the learning activities are somewhat planned by the teacher.
For example, listening to a lecture would be a learning activity; as would
engaging in a small group discussion led by a facilitator; as would
making rounds with a clinician, etc. Evaluation is usually thought of as
the test but evaluation could also be an assignment that is graded such
as a project. The important thing is that whatever form the evaluation
takes, the evaluation should measure the student’s accomplishment of
the learning objectives.

Learning Objective Domains

•• Cognitive (knowing)Cognitive (knowing)
•• Psychomotor (doing)Psychomotor (doing)
•• Affective (feeling)Affective (feeling)

Statements of affective outcomes include:Statements of affective outcomes include:
“show sensitivity to” … “accept“show sensitivity to” … “accept
responsibility for” …. “be willing to” …..responsibility for” …. “be willing to” …..
“demonstrate commitment to”“demonstrate commitment to”

There are really 3 domains or categories of learning objectives. In
medical school the cognitive objectives are the ones that we normally
think about. Psychomotor objectives are also stated but many times
they are stated in vague terms and they could be made much clearer if
the criterion were included as part of the objectives. However, we
rarely see objectives in the affective domain. This does not mean we
don’t value the affective domain. In fact some would argue that it is the
most important domain. It is just that objectives in the affective domain
are a little hard to write and they are really hard to measure and usually
that measurement involves a lot of subjectivity. Affective objectives will
be the topic for another slide show.

Levels of Objectives

•• Bloom’s TaxonomyBloom’s Taxonomy
–– KnowledgeKnowledge
–– ComprehensionComprehension
–– ApplicationApplication
–– AnalysisAnalysis
–– SynthesisSynthesis
–– EvaluationEvaluation

KnowledgeKnowledge

EvaluationEvaluation

Benjamin Bloom’s taxonomy has been around since the mid to late
50’s. His taxonomy of cognitive behavior provides a nice stair-step
approach to thinking about levels of learning. The knowledge level
refers to the level of memorization and regurgitation. Unfortunately,
Research shows that this is the level at which a lot of medical school
education is focused. For a more complete explanation of Bloom’s
taxonomy visit the following site:

http://a41064.west.asu.edu/students/dfields/96-598/b.bloom.html

http://a41064.west.asu.edu/students/dfields/96-598/b.bloom.html

Levels of Objectives

•• Name and describe the componentsName and describe the components
of the Kemp Model.of the Kemp Model.

•• Utilize components of the KempUtilize components of the Kemp
Model to design an instructionalModel to design an instructional
sequence.sequence.

The purpose of this slide is to have you compare and contract the two
stated learning objectives relative to their level in Bloom’s taxonomy.
As an aside, the Kemp Model is an instructional design model and one
component of that model happens to be “learning objectives.” To learn
more about the Kemp Model click here.

Please note that the first learning objective can be placed in the
“knowledge” level of Bloom’s taxonomy. Alternatively, the second
objective is certainly at a higher level than “knowledge” because it
requires the learner to apply his/her knowledge and understanding of
the Kemp Model to design instruction. One could argue the exact level
of Bloom’s taxonomy it addresses but we can all agree that it is about
the knowledge level.

Levels of Objectives

•• Name the five causes of dizziness.Name the five causes of dizziness.
•• Given a patient case description,Given a patient case description,

determine the three most likelydetermine the three most likely
causes of dizziness.causes of dizziness.

Here are two more examples of learning objectives at different levels.
Which level of Bloom’s taxonomy is the first one? What level is the
second one?

Which of these two objectives requires the more thought and effort
relative to writing a test question? I’ll bet you know the answer, and this
partially explains why we see so many low level objectives and low level
questions on medical school exams.

Relating the Measurable
Verb to Bloom’s Levels

KnowledgeKnowledge

EvaluationEvaluation

ComprehensionComprehension
ApplicationApplication

SynthesisSynthesis

AnalysisAnalysis

DefineDefine
ExplainExplain

ApplyApply
DistinguishDistinguish

DesignDesign
EvaluateEvaluate

On the next few slides you will see some examples of measurable
verbs (examples in orange on this slide) that correspond to particular
levels of Bloom’s taxonomy. I would argue that you can’t always
determine the level of cognitive level of an objective just based on the
measurable verb - but - having such a set of verbs can be helpful and in
some cases do point to the cognitive level.

Knowledge Verbs (1st level)

•• DefineDefine
•• MemorizeMemorize
•• ListList
•• RecallRecall
•• RepeatRepeat

•• RelateRelate
•• NameName
•• RepeatRepeat

Comprehension
Verbs (2nd level)

•• RestateRestate
•• DiscussDiscuss
•• DescribeDescribe
•• IdentifyIdentify
•• LocateLocate

•• ReportReport
•• ExplainExplain
•• ExpressExpress
•• RecognizeRecognize
•• ReviewReview

Application Verbs (3rd level)

•• TranslateTranslate
•• InterpretInterpret
•• ApplyApply
•• PracticePractice
•• IllustrateIllustrate
•• OperateOperate

•• DemonstrateDemonstrate
•• DramatizeDramatize
•• SketchSketch
•• EmployEmploy
•• ScheduleSchedule
•• UseUse

Analysis Verbs (4th level)

•• DistinguishDistinguish
•• DifferentiateDifferentiate
•• AppraiseAppraise
•• AnalyzeAnalyze
•• CalculateCalculate
•• CriticizeCriticize

•• CompareCompare
•• ContrastContrast
•• ExamineExamine
•• TestTest
•• RelateRelate
•• ExperimentExperiment

Synthesis Verbs (5th level)

•• ComposeCompose
•• PlanPlan
•• ProposePropose
•• DesignDesign
•• AssembleAssemble
•• CreateCreate

•• PreparePrepare
•• FormulateFormulate
•• OrganizeOrganize
•• ManageManage
•• ConstructConstruct
•• Set-upSet-up

Evaluation Verbs (6th level)

•• JudgeJudge
•• AppraiseAppraise
•• EvaluateEvaluate
•• ReviseRevise
•• ScoreScore
•• SelectSelect

•• MeasureMeasure
•• ValueValue
•• EstimateEstimate
•• ChooseChoose
•• ComputeCompute
•• AssessAssess

The Evolution of An Objective

Original Objective:Original Objective:

 Using Fick's Law for Diffusion, contrast the Using Fick's Law for Diffusion, contrast the
movement of oxygen and glucose from the plasmamovement of oxygen and glucose from the plasma
to the intracellular space. Based on their chemicalto the intracellular space. Based on their chemical
properties, predict which of these substancesproperties, predict which of these substances
would show diffusion limited movement, and whichwould show diffusion limited movement, and which
would show flow limited movement.would show flow limited movement.

The next few slides show the evolutionary development of an objective
using input from a group that worked on developing a set of learning
objectives for physiology. Basically the strategy was as follows. (1) An
individual faculty member writes the first draft of the objective. (2)
He/She explains the intent of the objective to a group. (3) The group
responds with suggestions. (4) The objective is rewritten.

You can see more examples at the following web site:
http://www.physiol.med.ecu.edu/objectiv/template.htm

This particular site is from a medical physiology objectives project and
has a lot of good information about writing objectives and some great
examples.

http://www.physiol.med.ecu.edu/objectiv/template.htm

The Evolution of an Objective

The author’s statement of intent:The author’s statement of intent:

 I expect the students to review the factors I expect the students to review the factors
influencing diffusion (presented earlier in theinfluencing diffusion (presented earlier in the
course), and contrast the movement of two differentcourse), and contrast the movement of two different
agents from the blood to the cell. I also expect aagents from the blood to the cell. I also expect a
working definition of flow limited and diffusionworking definition of flow limited and diffusion
limited transport.limited transport.

What the committee said:What the committee said:

 Glucose movement is tissue specific, and entry Glucose movement is tissue specific, and entry
into the cell by any of a variety of glucoseinto the cell by any of a variety of glucose
transporters further obscures my intent (transporttransporters further obscures my intent (transport
from the blood to the cell. Identify a tissue, andfrom the blood to the cell. Identify a tissue, and
delete intracellular space. Finally transport is adelete intracellular space. Finally transport is a
poorly defined term, replace with exchange (thepoorly defined term, replace with exchange (the
term used in the text)term used in the text)

The Evolution of an Objective

The Evolution of an Objective

Final revised version:Final revised version:

Using Fick's Law for Diffusion, contrast theUsing Fick's Law for Diffusion, contrast the
movement of oxygen and glucose from the plasmamovement of oxygen and glucose from the plasma
to a skeletal muscle cell. Based on their chemicalto a skeletal muscle cell. Based on their chemical
properties, predict which of these substancesproperties, predict which of these substances
would show diffusion limited exchange, and whichwould show diffusion limited exchange, and which
would show flow limited exchange.would show flow limited exchange.

How Could This Objective Be
Improved?

•• The resident will demonstrate theThe resident will demonstrate the
ability to make empathic responsesability to make empathic responses
to patient statements that reflectto patient statements that reflect
particular emotions such as anger,particular emotions such as anger,
sadness, concern, etc.sadness, concern, etc.

Most objectives can be improved by systematically considering the
three parts of an “ideal” objective according to Mager. So first look at
the verb. In the objective above, the verb “demonstrate” is probably
OK. It certainly implies that someone is going to have to observe the
resident with a real or simulated patient as the resident responds. The
observation could be done as the resident “demonstrates” in a role play
situation. One could conclude that perhaps we need to clarify the
context in which the resident will be demonstrating these empathic
responses. So maybe we need to make this clear by giving what Mager
would call the “conditions.” For this situation we will say the conditions
are “with a simulated patient.” Another way we can add clarity is to
specify what particular emphatic responses we are referring to and in
what order these responses need to be made. So, in effect, these
specific responses made in a certain sequence becomes the “criteria.”

The improved objective can be seen on the next slide.

How Could This Objective Be
Improved?

•• During an encounter with a simulated patient, theDuring an encounter with a simulated patient, the
resident will demonstrate the ability to makeresident will demonstrate the ability to make
empathic responses to patient statements thatempathic responses to patient statements that
reflect particular emotions such as anger,reflect particular emotions such as anger,
sadness, concern, etc. The following specificsadness, concern, etc. The following specific
empathic responses in the following sequenceempathic responses in the following sequence
should be demonstrated.should be demonstrated.
–– 1. Reflective statement1. Reflective statement
–– 2. ……2. ……
–– 3. ……3. ……
–– 4. ……4. ……

Most objectives can be improved by systematically considering the
three parts of an “ideal” objective according to Mager. So first look at
the verb. In the objective above, the verb “demonstrate” is probably
OK. It certainly implies that someone is going to have to observe the
resident with a real or simulated patient as the resident responds. The
observation could be done as the resident “demonstrates” in a role play
situation. One could conclude that perhaps we need to clarify the
context in which the resident will be demonstrating these empathic
responses. So maybe we need to make this clear by giving what Mager
would call the “conditions.” For this situation we will say the conditions
are “with a simulated patient.” Another way we can add clarity is to
specify what particular emphatic responses we are referring to and in
what order these responses need to be made. So, in effect, these
specific responses made in a certain sequence becomes the “criteria.”

The improved objective can be seen on the next slide.

Effective Learning Objectives

•• Consistent with the goals of theConsistent with the goals of the
curriculumcurriculum

•• Clearly statedClearly stated
•• Clearly measurableClearly measurable
•• Realistic and doableRealistic and doable
•• Appropriate for the level of the learnerAppropriate for the level of the learner
•• Worthy (Important stuff)Worthy (Important stuff)

The characteristics of effective objectives as stated above provide us
with some criteria to evaluate objectives you construct.

Some Examples of Some
Pretty Good Objectives?

•• The learner will be able to: orally present a newThe learner will be able to: orally present a new
patient’s case in a logical manner, chronologicallypatient’s case in a logical manner, chronologically
developing the present illness, summarizing thedeveloping the present illness, summarizing the
pertinent positive & negatives findings as well as thepertinent positive & negatives findings as well as the
differential & plans for further testing & management.differential & plans for further testing & management.

•• The learner will be able to: describe the mechanisms ofThe learner will be able to: describe the mechanisms of
action for each of the two classes of neuromuscularaction for each of the two classes of neuromuscular
blocking agents (depolarizing agents & competitiveblocking agents (depolarizing agents & competitive
agents)agents)

Some Examples of Some
Pretty Good Objectives?

•• The learner will be able to: describe suppurativeThe learner will be able to: describe suppurative
arthritis. Include the usual pathways of joint infection,arthritis. Include the usual pathways of joint infection,
most common organisms, clinical manifestations,most common organisms, clinical manifestations,
including lab diagnosis and the natural history.including lab diagnosis and the natural history.

•• Given a ventriclogram and cath lab data of pressures,Given a ventriclogram and cath lab data of pressures,
cardiac outputs and ejection fraction, identify thecardiac outputs and ejection fraction, identify the
states of normal hearts, aortic stenosis and mitralstates of normal hearts, aortic stenosis and mitral
regulation.regulation.

Some Examples of Some
Pretty Good Objectives?

•• Given a case problem, including history, physicalGiven a case problem, including history, physical
findings, diagnosis, and list of prescribed drugs, statefindings, diagnosis, and list of prescribed drugs, state
the physiologic, pathophysiologic and pharmacologicthe physiologic, pathophysiologic and pharmacologic
factors that could modify the drug response in thatfactors that could modify the drug response in that
patient.patient.

•• Given the calculated results of tests compared withGiven the calculated results of tests compared with
predicted normal values, determine the presence orpredicted normal values, determine the presence or
absence of abnormal pulmonary function and classify itabsence of abnormal pulmonary function and classify it
as to type and severity.as to type and severity.

The End

Good luck in your efforts to write clearGood luck in your efforts to write clear
and measurable objectives thatand measurable objectives that
communicate well to learners andcommunicate well to learners and
colleagues.colleagues.

