Syllabus Strategies for Interactive Learning Materials
	Strategy
	What
	How
	Why

	Thematic Organization


	An interesting thematic or topic-oriented structure for the course materials, as opposed to a flat list of readings.


	Divide the materials into sections. Provide each section with a header that identifies the theme or topic.
	Themes provide a sense of the interrelationship of materials, piquing students’ interest and inviting interactive learning within and between the sections. This simple but conceptually useful structure supplies part of the cognitive scaffolding necessary for students to build their own meaning from the course materials. 


	Diverse Materials
	A variety of different types of materials that can be used to learn the course concepts and achieve the learning objectives. Also a wealth of supplementary resources for exploration.


	Link to or list materials relevant to the thematic sections. In some cases, it may be easiest to link to separate lists, for materials that are too numerous to list in the syllabus and/or resources that are reused in different parts of the course.


	Different students learn differently. For example, visual learners will benefit from maps, images, charts, etc. Provide choices so that students can take ownership of the content and become more actively engaged, constructing their own learning paths.


	Reasonably Sized Materials
	Readings, resources, and assignments that have been distilled to their essentials and/or broken into chunks suitable for students with short attention spans.
	Assign only key parts, such as specific chapters or passages that represent the concepts of the course. Break the material into pieces, with critical questions or follow-up tasks associated with each piece.
	Concise readings focused on essential concepts encourage close reading and active engagement, which lead to lasting learning. Long or vague assignment of materials, such as reading an entire novel, invite skimming, cramming, or skipping entirely, and the result is often fleeting, shallow learning.

	Critical Questions


	Questions that trigger student thinking. 
	Include relevant questions throughout the syllabus.
	Challenge students to start thinking about the significance of the materials before they even start using them. Transform “flat” materials to be “covered” into “deep” materials to be actively explored.

	Rich Connections
	Links within the course materials and to resources outside the course.
	Provide links in the syllabus that literally connect one part of the syllabus to another, to other course materials or activities (such as discussion forums), and to outside resources.
	Referring to materials from other parts of the course as well as outside the course builds a rich, interactive context for understanding. Repeated contact with the connected materials, especially in light of new concepts, reinforces learning.

	Social Learning Opportunities 


	Opportunities for students to communicate with each other, demonstrate their expertise, and work together for richer understanding of course materials.
	Provide links to discussion forums and group projects related to the materials.
	Engaging with other students brings diverse perspectives to the materials and provides opportunities for students to learn from each other. Social behaviors such as collaboration, competition, and peer pressure make students’ engagement with the course materials more dynamic and provide additional motivations for learning.

	Learning Objectives Clearly Tied to Materials


	Statements of the goals of the course as they pertain to materials.
	When materials are designed to help students achieve specific learning objectives, make the connections clear and explicit. State the objective at that point in the syllabus or link to it.
	Help students understand the relationships between course materials and learning objectives. Provide them with the opportunity to shape their interaction with the materials in a way that most effectively addresses one or more specific learning goals. Demonstrate why the materials are relevant to specific outcomes.

	Assessments and Assignments that Focus the Learning Materials


	Quizzes, self-tests, assignments, and other activities that require the student to demonstrate understanding of the materials.
	Tailor activities to be explicitly tied to specific materials and include these activities at the appropriate points in the syllabus.
	Focus the student’s engagement with the learning materials by requiring them to engage in activities that measure and/or demonstrate what they’ve learned. Materials or activities that appear to be random or do not have a clear purpose are more likely to be ignored. When students set their own priorities, they need to have an understanding of exactly which materials and activities will help them most efficiently and effectively address their learning goals, and then they need to be able to measure their progress toward those goals.


Deborah Everhart (everhart@georgetown.edu), Adjunct Assistant Professor, Georgetown University

Shirley Waterhouse (shirley@erau.edu), Director, Educational Technology, Embry-Riddle Aeronautical University

