

Writing & Reading Skills in English

Unit 1.2: Syllabus Design
Learning on 21st Century
Best Practices

Prof. Marian Aleson

Schools & Methods

■ Best Practices:

■ Autonomy

- Autodidact
- Autonomous
- Blended-Learning

■ Interaction

- Teacher-student
- Student-task
- Teacher-task
- Student-student

■ Reflection:

- "I learn when.."

■ Multimodality

Visual Written ICT

■ Students' responsibility

- Teacher ≠ Owner of Knowledge
- Learning is not Teacher's task

■ Attitudes

- Motivation
- Cooperation/ collaboration
- Stress-reduction
- Violence

■ Needs:

- All Stakeholders'

■ Attention to Diversity

- A.C.I., A.C.I.S.

Reading Skills

- Evolution
- Characteristics:
 - Main Input of L2: vocabulary & syntax
 - Model of L2 practice
 - Asynchronic Communication
 - Essential for Academic Purposes
 - Vehicle of knowledge
 - Essential for Digital Literacy
 - Literature-bound
 - Normally students acquire a higher level of competence than at Listening

Writing Skills

- Evolution
- Characteristics:
 - Production in L2: easiest
 - Asynchronous communication: allows revision
 - Essential for Academic Purposes
 - Vehicle of knowledge
 - Careful with cultural differences with respect to genre
 - Normally students acquire a higher level of competence than at Speaking

Unit 1: Syllabus Design

- Learning/ Teaching Context
 - Actors and Elements (stakeholders)
 - students
 - teachers
 - school authorities
 - local/ regional/national governments
 - parents
 - employers
 - Resources
 - Texts → only texts??
 - Methodologies

Syllabus Design

■ The Focus:

■ Language: Which? Has it got to be the **focus**?

- What do we write? What do we read?
- Why?

■ Levels

- Entry/ Exit criteria
- Competence
- Gradation of content

■ Skills:

- Main focus?
- Ancillary?

Syllabus Design

■ Language-centered Syllabus

- Adjust to specific situation
- Students do not participate
- Systematic
- Static

■ Skill-centered Syllabus

- Which Skills?
- Mastering a Skill?
- Mind & Skills
- Learning???

■ Learning-centered Syllabus

■ Negotiation:

Students D. Community

- Based on Learn. Context
- Based on Learn. Process
- Feedback and Assessment

■ Competence-centered Syllabus

- Levels
- Exit Criteria
- Professional Future

Skill-centered Syllabus

(Hutchinson y Waters 1987: 71)

Learning-centered Syllabus

European Classification

Source: SGEL and Express publ.

- **Basic User**
 - A1: Can copy familiar words & phrases/ Can spell personal details.
 - A2: Can copy familiar sentences. Can write with reasonable accuracy short words from his/her oral vocabulary.
- **Independent User**
 - B1: continuous writing that is intelligible. Spelling, layout, and punctuation are accurate enough to be followed most of the time.
 - B2: continuous writing that is intelligible and follows conventions. Spelling and punctuation may show influence of L1.
- **Proficient User**
 - C1: Spelling is accurate with occasional slips of pen. Layout, paragraphing and punctuation are consistent.
 - C2: Writing is orthographically free of error.

Summary of Process

- **Need's Analysis**
 - Linguistic
 - Learning Needs
 - Context Needs
- **Selection**
 - Restrictions
 - Threats
- **Gradation**
 - Order
 - Steps
 - Materials
- **Design:**
 - Grammatical/ Structural
 - Notional-functional
 - Skills
 - Situational
 - Themed
 - Focus on process/ Object.
- **Assessment**
 - Students'
performance, effort, competence
 - Learning process
 - Make the system Flexible

Bibliography

- Alcaraz, E. (2000): *El Inglés Profesional y Académico*. Madrid: Alianza.
- Castro, J. (1992): *A Profile of the Motivation of Spanish Pre-university Students in the Learning of English*, Alicante, Universidad de Alicante
- Council of Europe (2001): *Common European Framework of Reference for Language: Learning, Teaching, Assessment*. Council of Europe
- Dörnyei, Z. y I. Ottó (1999): «Motivation in action: A process model of L2 motivation» in *CILT Research Forum: Motivation in Language Learning*.
<http://www.linguanet.org.uk/research/resfor3/dornyei.htm>, 03/02/2002.
- Dudley-Evans, T y Maggie Jo St. John (2000): *Developments in ESP : a multi-disciplinary approach*. Cambridge: Cambridge University Press.
- Flowerdew, J y Peacock M, eds. (2001) *Research Perspectives on English for Academic Purposes*. Cambridge: Cambridge University Press.
- Hutchinson, T. y A. Waters (1987). *English for Specific Purposes: A Learning-centred Approach*. Cambridge: Cambridge University Press.
- Kennedy, C. Y R. Bolitho (1984): *English for Specific Purposes*, London: Macmillan.
- Numan, D. (2001[1998]): *Syllabus Design*. Oxford: O.U.P.
- Robinson, P. (1980): *E.S.P.(English for Specific Purposes)*.Pergamon
- Express Publ. (2007): "Syllabus based on the CERF for Languages". *Catalogue 2007* Madrid: Ed. SGEL and Express Publishing.
- Widdowson (1981) : "Comunication and Community: The Pragmatics of ESP". *ESP*: 17.1:3-14.

