Guide to Writing Educational Objectives

WCU Department of Kinesiology (Revised: 2016-02)
Objectives refer to learner behavior, not teacher behavior

Properly-written objectives focus on what the student will be able to do at the end of the learning activity.  The easiest ways to focus on learning outcomes is start every objective with the statement, “Student will be able to.”  A lesson may have up to three objectives, achieving more than three is difficult in one lesson.  
 

Writing learning objectives requires a mental shift, from what the teacher plans to do, to what the student is expected to be able to do at the end of the component. DO NOT DESCRIBE AN ACTIVITY as part of an objective.  
 

	  Learning Activities (NOT objectives!)
	  Possible related Objective

	“I’m going to have students practice the lacrosse scoop.”
	“The student will be able to perform the lacrosse scoop demonstrating knee bend, forward scooping motion, and containment in the pocket.”

	“Students will answer offensive strategy questions.”
	“The students will be able to identify three offensive strategies in lacrosse and when they are used.”


 

Required Components: 

1. Audience: written in “Students will be able to” format (or abbreviated SWBAT)

2. Action word: verb relating to the product

3. Product: what specifically students will be able to do 

Examples

Example 1:  Students will be able to (1. Audience) correctly move (2. Action word) to open space (3. Product) 
· Under critical elements, list 3-5 cues for moving to open space
Example 2: Students will be able to (1. Audience) accurately describe (2. Action word) the basic components of a 1-3-1 zone defense in basketball (3. Context)

· Under critical elements, list 3-5 cues for the 1-3-1 zone
Example 3: Students will be able to (1. Audience) demonstrate (2. Action word) positive teamwork (3 Product) 

· Under critical elements, list 3-5 cues for positive teamwork

Objectives Specify Observable Behaviors

An educational objective should focus on observable behaviors – knowledge, skills or attitudes that can be measured and measured.  Educational objectives do not use terms such as “understand,” “appreciate,” or “learn” because these characteristics cannot be clearly observed or measured.  The words are imprecise and could mean any number of things.  
Know

Understand

Learn
The action verbs below are organized into Bloom’s Taxonomy, levels of understanding and application increase with each level.  In general, emphasize the “higher order”, more complex skills – those near the bottom of the list – rather than the lower-order, memory level objectives, such as “list” and “define.”  

	 Level
	Skill demonstrated

	1. Knowledge


	Skill: observation and recall of information; knowledge of dates, events, places;  knowledge of major ideas 

Action Verbs:  list, define, tell, describe, identify, show, label, collect, examine, tabulate, quote, name, etc. 

	2. Comprehension
	Skill: understanding information; translate knowledge into new context; interpret facts, compare, contrast; order, group, infer causes; predict consequences 

Action Verbs: summarize, describe, interpret, contrast, predict, associate, distinguish, estimate, differentiate, discuss, extend 

	3. Application
	Skill: use information; use methods, concepts, theories in new situations; solve problems using required skills or knowledge

Action Verbs: apply, perform, demonstrate, calculate, complete, illustrate, show, solve, examine, modify, relate, change, classify, experiment, discover 

	4. Analysis
	Skill: seeing patterns; organization of parts; recognition of hidden meanings; identification of components 

Action Verbs: analyze, separate, order, explain, connect, classify, arrange, divide, compare, select, explain, infer
	Higher Order Questions

	5. Synthesis
	Skill: use old ideas to create new ones; generalize from given facts; relate knowledge from several areas; predict, draw conclusions 

Action Verbs: combine, integrate, modify, rearrange, substitute, plan, create, design, invent, what if?, compose, formulate, prepare, generalize, rewrite
	

	6. Evaluation
	Skill: verify value of evidence, recognize subjectivity 

Action Verbs: assess, decide, rank, grade, test, measure, recommend, convince, select, judge, explain, discriminate, support, conclude, compare, summarize 
	


Alignment:

1. The objective you write must be related to the standard selected and the essential content statement.

2. The objective you write must be aligned with the domain indicated in the standard.  For example, if the action verb in your objective is perform, that is a psychomotor verb and therefore the standard must be psychomotor as well.  If the action verb in your objective is describe, that is a cognitive verb and therefore the standard selected must be cognitive as well.  

COGNITIVE VERB = COGNITIVE OBJECTIVE = COGNITIVE STANDARD = COGNITIVE ESSENTIAL CONTENT = COGNITIVE CRITICAL ELEMENTS

If you have another objective in the psychomotor or affective domain, then the standard, essential content and critical elements will relate to that domain.   
Examples for Each PDE Grade 9 Physical Education Standard in a Fitness Unit
10.4 Physical Activity

10.4.9A: Analyze and engage in physical activities that are developmentally/individually appropriate and support achievement of personal fitness and activity goals.

· Students will maintain a target heart rate intensity at three scheduled check-points and adjust or maintain their intensity based upon the result.  

10.4.9B: Analyze the effects of regular participation in moderate to vigorous physical activities in relation to adolescent health improvement.
· Students will analyze the weight training log and determine two specific outcomes relating to the data.  
10.4.9C: Analyze factors that affect the responses of body systems during moderate to vigorous physical activities.
· Students will describe how varying the weight and repetitions may result in different outcomes. 
10.4.9D: Analyze factors that affect physical activity preferences of adolescents.
· Students will analyze their skill competence with various exercises, incorporate those with a high level of competence, and seek additional practice where necessary.  
10.4.9E: Analyze factors that impact on the relationship between regular participation in physical activity and motor skill improvement.
· Students will determine at least two developmental differences specific to their physical or cognitive development and how that may impact a weight training circuit.   
10.4.9F: Analyze the effects of positive and negative interactions of adolescent group members in physical activities. 
· Students will identify one positive and one negative example of social pressure in the context of a weight training room.  
10.5 Concepts, Principles, and Strategies of Movement

10.5.9A: Describe and apply the components of skill-related fitness to movement performance.

· Students will describe the pacing while raising and lowering weights and apply that pacing to psychomotor performances.

10.5.9B: Describe and apply concepts of motor skill development that impact the quality of increasingly complex movement.

· Students will identify the pertinent stage of learning a motor skill for each exercise in their circuit as well as what specific motor improvements are necessary to be automatic.  

10.5.9C: Identify and apply practice strategies for skill improvement. 

· Students will develop and practice a personal fitness program using only resistance bands and body weight 

10.5.9D: Identify and describe the principles of training using appropriate vocabulary.

· Students will identify how the concepts of specificity, overload, progression, and anaerobic exercise are apparent in their personal fitness program.  

10.5.9E: Analyze and apply scientific and biomechanical principles to complex movements.

· Students will explain why, from a biomechanical perspective, why variations in the arm or leg position emphasize one muscle or group over another (i.e. wide v. narrow push-ups)

10.5.9F: Describe and apply game strategies to complex games and physical activities.

· Students will monitor their progress in completing their stated workout against time remaining in the class period.  

Examples for Each NASPE Standard in a Basketball Set Shot Lesson

· Standard 1: Motor Skills – Students will correctly perform the cues of the set shot (knee bend, one hand under, follow through) in closed practice drills.

· Standard 2: Concepts, Principles, & Strategies – Students will analyze a teacher or student demonstration and identify the technique errors.

· Standard 3: Health Enhancing Level of Physical Fitness – Students will evaluate their heart rates via pedometers and determine whether they need to exert more or less in game situations.

· Standard 4: Exhibits Personal and Social Responsibility – Students will be able to demonstrate good teamwork during 3 v 3 play
· Standard 5: Values Physical Activity – Students will identify what aspects of the sport they find enjoyable.  
Additional Reading:

Tutorials on writing objectives:

http://edweb.sdsu.edu/courses/EDTEC540/objectives/ObjectivesHome.html
http://www.udayton.edu/~aep/legaled/planning/05object.htm
http://www.gsu.edu/~mstmbs/CrsTools/Magerobj.html
