
Formulating Formulating 
Instructional ObjectivesInstructional Objectives

Kathleen Jenell V. Pangilinan


What is Instructional Objective?What is Instructional Objective?

“An instructional objective is a 
collection of words and/or pictures 
and diagrams intended to let others 

know what you intend for your 
students to achieve.”

- Robert F. Mager

2


How to formulate Instructional How to formulate Instructional 
Objectives:Objectives:

3

1. Begin with the

end in mind.


How to formulate Instructional How to formulate Instructional 
Objectives:Objectives:

4

2. Share lesson objective 
with students.


5

3. Lesson objectives must be in the 
two or three domains.

a. Cognitive / Thinking Domain

b. Affective / Felling Domain

c. Psychomotor / Kinesthetic Domain


Cognitive / Thinking Domain6


Affective / Felling Domain7


8 Psychomotor / Kinesthetic Domain


9

4. Work on significant and relevant lesson 
objectives.


10

5. Lesson objective must be aligned with the 
aims of education as embodied in the 
Philippine Constitution and other laws an 
on the vision-mission statements of the 
educational institution of which you are a 
part.


11

6. Aim at the development of critical and 
creative thinking.

7. For accountability of learning, lesson 
objectives must be SMART.


The “DON’TS” in writing Instructional 
Objectives: 

 State the performances from the teacher’s or 
instructors point of view rather than students

 Listing the instruction itself as a condition

 Mistake the class as a whole for the individual 
performer.

 Make the criteria to vague

 Doesn’t state what the learner must do to 
demonstrate mastery.

 List criteria that will not get assessed.

12


Problems in Writing ObjectivesProblems in Writing Objectives
Problem Error Type Solution

Too vast/complex

The objective is too 
broad in scope or is 

actually more than one 
objective.

Simplify/break 
apart.

False/missing 
behavior, condition, or 

degree

The objective does not 
list the correct behavior, 
condition, and/or degree, 

or they are missing.

Be more specific, 
make sure the 

behavior, condition, 
and degree is 

included.

Only topics listed

Describes instruction, 
not conditions. That is, 
the instructor may list 

the topic but not how he 
or she expects the 
students to use the 

information

Simplify, include 
ONLY ABCDs.

False performance
No true overt, 

observable performance 
listed.

Describe what 
behavior you must 

observe.

13


