
What is a competency?

A competency is the capability to apply or use a set of related knowledge, skills, and

abilities required to successfully perform "critical work functions" or tasks in a defined

work setting. Competencies often serve as the basis for skill standards that specify the

level of knowledge, skills, and abilities required for success in the workplace as well as

potential measurement criteria for assessing competency attainment.

The difference between a competency and a learning objective

Competencies define the applied skills and knowledge that enable people to

successfully perform their work while learning objectives are specific to a course of

instruction. Competencies are relevant to an individual’s job responsibilities, roles and

capabilities. They are a way to verify that a learner has in fact learned what was

intended in the learning objectives. Learning objectives describe what the learner

should be able to achieve at the end of a learning period. Learning objectives should be

specific, measurable statements and written in behavioral terms. In short, objectives say

what we want the learners to know and competencies say how we can be certain they

know it.

Here is an example of competencies and learning objectives relating to the

competency:

Competency:

 Utilizes appropriate methods for interacting sensitively, effectively, and
professionally with persons from diverse cultural, socioeconomic, educational,

racial, ethnic and professional backgrounds, and persons of all ages and lifestyle
preferences (competency from: Council on Linkages Between Academia and
Public Health Practice)

Learning objectives from a course that relate to the above competency:

 Describe the demographic trends and epidemiological trends related to diverse
populations in the United States and abroad

 Compare and contrast diversity and cultural competency in the public health

context
 Identify a framework to design culturally competent public health care services

for diverse populations

How to write a competency:

1. Begin with a present tense action verb.

 (Example: Convert meters to points and inches.)

2. Each action verb requires an object.

 (Example: Identify bacteria, fungi, and parasites.)
 (Verb followed by object)

3. Each competency is measurable and/or observable.
 (Example: Describe general methods of child study by describing such

procedures as longitudinal study, case study and correlational study.)

4. Each competency is based on performance.
 (Example: Evaluate literacy genre from a historical perspective by comparing

and contrasting the literary works in the 19th Century.)

5. Do not use evaluative or relative adjectives.

 (Do not use words like good, effective, appropriate.)

6. Do not use evaluative or relative adverbs.

 (Do not use words like quickly, slowly, immediately.)

7. Do not use qualifying phrases.
 (Do not use a phrase such as “Write with greater confidence.”)

8. Say what you mean, using only necessary words.

Content

1. Use all domains as appropriate: cognitive, psychomotor and affective.

2. Build the level of learning from the lowest level to the highest level in each

domain, e.g., from knowledge to evaluation in the cognitive domain; from
imitation to naturalization in the psychomotor domain; and from receiving to
characterizing in the affective domain.

3. Organize similar knowledge, skill and abilities together into a competency,

developing a smaller number of competencies rather than an extensive
number of knowledge, skills and ability outcomes.

4. Introduce the knowledge, skills and abilities required for transfer to upper
division programs, or performance in career.

5. Relate competencies to prerequisites and general education requirements.

 KNOWLEDGE

Recognition and recall of
facts and specifics

EXAMPLES:

Define

Describes
List

State

 COMPREHENSION

Interprets, translates,
summarizes, or

paraphrases given
information

EXAMPLES:

Convert

Infer
Rewrite

APPLICATION

Processes
information in

a situation
different from
original

learning
context

EXAMPLES:

Demonstrate

Relate
Produce

 ANALYSIS

Separates
whole into

parts; clarifies
relationships

among
elements

EXAMPLES:

Diagram

Outline
Illustrate

 SYNTHESIS

Combines
elements to
form new

entity from
original one

EXAMPLES

Compile

Compose
Design

EVALUATION

Makes decisions,
judges, or selects

based on criteria
and rationale

EXAMPLES:

Compare

Contrast
Justify
Summarize

COGNITIVE DOMAIN

Evaluate desired learning level

LEVELS OF LEARNING

IMITATION

Observes skill and
attempts to repeat it

 MANIPULATION

Performs skill by instruction
rather than observation

 PRECISION

Reproduces a skill
with accuracy,
proportion, and

exactness; usually
performed

independent of
original sources

 ARTICULATION

Combines more
than one skill in

sequence with
harmony and
consistency

NATURALIZATION

Completes one or

more skills with
ease; requires limited

physical or mental
exertion

 RECEIVING

Listening passively.

Attending to

EXAMPLES:

Ask
Name

RESPONDING

Complies to given

expectation; shows interest

EXAMPLES:

Answer
Recite

VALUING

Displays behavior
consistent with
single belief or

attitude; unforced
compliance

EXAMPLES:

Complete

Explain
Justify

ORGANIZING

Committed to a set
of values as

displayed by
behavior

EXAMPLES:

Integrate

Adhere

 CHARACTERIZING

Total behavior is
consistent with values

internalized

EXAMPLES:

Qualify
Modify

Perform

Revision based on Bloom, Taxonomy of Educational Objectives. Handbook I; Dave, Developing and Writing
Behavioral Objectives; and Krathwohl, Bloom, and Masia, Taxonomy of Educational Objectives. Handbook II.
Found September 22, 2010 at http://www.instruction.greenriver.edu/avery/faculty/pres/tesol04/comptetencies3.htm l

PSYCHOMOTOR DOMAIN

AFFECTIVE DOMAIN

