The Course Syllabus as a Scholarly Document

Michael C. Loui

Department of Electrical and Computer Engineering

University of Illinois at Urbana-Champaign

May 8, 2006; Revised July 15, 2009
Many college instructors think that writing a course syllabus is a mechanical act: merely a matter of stating course requirements and policies. Instructors might simply follow a checklist such as the list on the other side of this sheet. Before you construct a course syllabus, however, you should think carefully about the design of the course. Start with the overall purpose or goal of the course. As Bain (n.d.) asks, what does your course “promise” to students? For example, a course in political philosophy would address a timeless question: “What is the best balance between individual freedom and social responsibility in creating a just community?” A course in digital electronics would promise, “at the end of this course, you will be able to design the hardware of a computer.” 

Next, state more specific objectives of the course, from the student’s point of view: what will students be able to do upon completing the course? After deciding course objectives, choose the course topics, design activities and assignments to help students develop their knowledge and skills, and select multiple methods to assess the performance of students in meeting the objectives. Do not rely on only one or two examinations, or on only one large project. 

Think of your course syllabus as a scholarly document. Your decisions about course topics, assignments, and assessments should reflect your knowledge about both the course subject and the appropriate pedagogies for your subject and your students: your pedagogies should be grounded in the scholarly literature on the teaching of your discipline. Just as scholarly research requires creativity, you can be creative in designing course assignments and assessments. Just as research articles are published and peer-reviewed to ensure their quality, you should make your syllabus public via the Web, and you should invite peers to suggest improvements. Finally, your syllabus should be as polished and professional in appearance as your research articles.

Resources

Bain, K. (n.d.). The syllabus as a promise. http://www.nyu.edu/cte/Syllabus1.html

Fink, L. D. (2003). Creating significant learning experiences. San Francisco: Jossey-Bass.
Illini instructor series: preparing a course syllabus. http://www.cte.uiuc.edu/Did/Resources/Illini%20Instructor/syllabus.htm

Loui, M. C. (2004). ECE 390, Computer Engineering II. http://courses.ece.uiuc.edu/ece390/archive/Fall2004/syllabus.html http://courses.ece.uiuc.edu/ece390/archive/Fall2004/schedule.html
O’Brien, J. G., Millis, B. J., Cohen, M. W., & Diamond, R. M. (2008). The course syllabus: a learning-centered approach, 2nd ed. San Francisco: Jossey-Bass.
Parkes, J., & Harris, M. (2002). The purpose of a syllabus. College Teaching, 50 (2), 55–61.

Provost’s letter on syllabi for general education courses, http://provost.illinois.edu/committees/gened/docs/syllabi.html
Woolcock, M. J. V. (n.d.). Constructing a syllabus. http://www.brown.edu/Administration/Sheridan_Center/docs/syllabus.pdf
A Syllabus Checklist

Course Information

Course rubric (e.g., ECE 290), title, semester

Credit, curricular requirements that the course fulfills (e.g., general education)

Prerequisites, enrollment eligibility

Class meeting times and locations; discussion and laboratory sections

Course Web site, electronic bulletin board, Web conferencing system

Instructor Information

Name, title, office location, office hours, telephone, e-mail address

Optional: home telephone, academic background, teaching philosophy

Course Content

Purpose, context, and rationale for the course

Overall course objectives

Expectations and Responsibilities of Instructor and Students

Teaching methods (e.g., student-led discussion, guest speakers, videos)

Classroom decorum (e.g., standards for respectful dialogue and participation)

Rules for cooperation in groups and teams

Use of electronic communication media, cell phones in class, e-mail response time
Policies and Procedures

Late submission of assignments, missed exams

Collaboration, academic integrity (may refer to campus policies)

Accommodations for disabilities and religious practices (may refer to campus policies)

Optional: attendance, tardiness

Assignments and Grading

Homework, papers, lab reports, and projects, with due dates and times

Presentations, quizzes, and examinations, with dates and times

Peer evaluations for team projects

Revision of papers, grade appeals, extra credit

Determination of course grade (how calculated from graded components)

Resources

Required and recommended textbooks and other readings, electronic reserves

Campus resources: Writers’ Workshop, Library, etc.

Online resources: old exams, external Web sites

Optional: suggestions for success (e.g., read the text before class)

Schedule

Daily or weekly list of topics, classroom activities, deadlines

Optional: unusual class meeting times
