

TECHNISCHE UNIVERSITÄT
CHEMNITZ

Syllabus Design in Higher Education: From principle to practice

**A presentation given at the
Chemnitz 2019 TEFL-ePal Meeting**

Prue Goredema, MBS, TESOL Coordinator, Technische Universität Chemnitz

Overview

- ❖ Key definitions
- ❖ Philosophies underlying educational practices
- ❖ Constructive alignment

First things first...

- **Curriculum:** broad, multi-year framework outlining what should be taught
- Informs multiple syllabuses
- Devised through extensive consultation – schools, ministry national or regional stakeholders
- **Syllabus:** Restricted list of topics to be taught in a course, stipulating how they are to be taught and assessed
- Derived from a single curriculum
- Typically devised by a single teacher or a small group

See Nunan, 1988 and Pratt, 1994

TECHNISCHE UNIVERSITÄT
CHEMNITZ

TECHNISCHE UNIVERSITÄT
CHEMNITZ

Three related educational philosophies

Perennialism	Essentialism	Liberalism
<p>St Thomas Aquinas</p> <p>Focus: Personal erudition</p> <p>Throughout: focus on core curriculum, minimal modification</p> <p>Scholastic tradition, Christian rationalism, progress towards the Logos</p>	<p>William Bagley</p> <p>Focus: Essential info and skills</p> <p>Throughout: focus on curriculum, but it may be modified</p> <p>Lauds civilisation, knowledge for its own sake</p>	<p>John Henry Newman</p> <p>Focus: Instilling transferable skills</p> <p>Throughout: focus on broad curriculum, modification to suit current understanding</p> <p>Strives for a well-read, dogma-free, enlightened populace cf. French Revolution</p>

Gruber, 1910; Barry, 1911, Kennedy 1912

TECHNISCHE UNIVERSITÄT
CHEMNITZ

Three more related educational philosophies

Humanism	Progressivism	Existentialism
Desiderius Erasmus	Jean-Jacques Rousseau	Søren Kierkegaard
Focus: Free will, NOT pre-destination	Focus : Learner's needs and queries	Focus: Learner's choices, inner self, subjectivity
Throughout: Enquiry-based learning, fostering autonomy and responsibility	Throughout: Learning by doing, collaborative, problem-based learning	Throughout: Escape from the rationalist age-old interpretation of the world
People are inherently good, require nurturing	Learner's cultural context taken into account	Individual standards and choice promoted

Yielding

Facilitative

Enthusiastic teacher

Student-centred

Process-oriented

TECHNISCHE UNIVERSITÄT
CHEMNITZ

Many other philosophies...

Naturalism

Materialism

N.B. categories not discreet

Idealism

Realism

**Critical Pedagogy
Reconstructionist
Radical**

**Education should transmit
culture AND change society**

Which educational philosophy underlies instruction at the institution with which you are affiliated?

Principles to practice I

- Perennialism, Essentialism and Liberalism
- Type A
- Synthetic syllabuses
- Teacher-centred
- Grammatical, lexical, algo-heuristic, notional-functional, situational

- Existentialism, Progressivism, Humanism
- Type B
- Analytic syllabuses
- Learner-centred
- Skills-based, task-based, laissez-faire, theme-based, content-based instruction

Handout

See Nunan, 1988 and Goredema, 2019

Principles to practice II

- **Define** clear goals based on educational philosophy and socio-cultural milieu
- **Tally** resources available: infrastructure, finances, manpower, students
- **Define** intended learning outcomes
- **Devise** instruction that can be usefully carried out under these constraints and conditions
- **Evaluate** outcomes in order to redefine goals

Summary

- Educationalists should be cognisant of the philosophies and principles that underlie curricula
- Curricula should inform syllabus design
- Syllabuses should be designed with observable outcomes clearly stipulated
- Instructional methodologies should be aligned with the intended learning outcomes

References

- Barry, W. (1911). The Oxford Movement (1833-1845). In The Catholic Encyclopedia. New York: Robert Appleton Company. Retrieved June 25, 2019 from New Advent: <http://www.newadvent.org/cathen/11370a.htm>
- Carr-Chellman, A.A. (2011). Instructional Design for Teachers. London: Routledge.
- Crookes, G. (2009). Values, Philosophies and Beliefs in TESOL: Making a Statement. Cambridge: CUP
- European Foundation for the Improvement of Working Conditions.(2004). The Puzzle of the Knowledge Society.
- Goredema, P. (2019). Unpublished Doctoral Dissertation. Humboldt Universität zu Berlin
- Gruber, H. (1910). Liberalism. In The Catholic Encyclopedia. New York: Robert Appleton Company. Retrieved June 25, 2019 from New Advent: <http://www.newadvent.org/cathen/09212a.htm>
- Image – (Max Eyth) Leibniz Foundation
- Kennedy, D. (1912). Thomism. In The Catholic Encyclopedia. New York: Robert Appleton Company. Retrieved June 25, 2019 from New Advent: <http://www.newadvent.org/cathen/14698b.htm>
- Left handed toons
- Pratt, D. (1994). Curriculum planning: A handbook for professionals. Fort Worth: Harcourt Brace College Publishers.
- Jean-Jacques Rousseau, Emile, or Education. Translated by Barbara Foxley, M.A. (London & Toronto: J.M. Dent and Sons, 1921; New York: E.P. Dutton, 1921). 25/06/2019. <<https://oll.libertyfund.org/titles/2256>
- Sauer, J. (1909). Desiderius Erasmus. In The Catholic Encyclopedia. New York: Robert Appleton Company. Retrieved June 25, 2019 from New Advent: <http://www.newadvent.org/cathen/05510b.htm>

TECHNISCHE UNIVERSITÄT
CHEMNITZ

**Visit the
TESOL
website:**

mytuc.org/nkg1