

DISADVANTAGES OF TRADITIONAL CURRICULUM IN MODERN EDUCATION

Nurillo Jambilov

Teacher trainer at Andijan Regional National
Center of Teaching Innovative methods to Teachers of Public Education

Abstract

A curriculum is just a big learning plan. As new research is published and as practices change, we will be forced to make updates to curriculum content. ... You do it with a structured set of activities designed to assess and adjust your curriculum; in other words, with curriculum management.

Keywords: curriculum, curriculum content, curriculum management

1. Introduction

The purpose of curriculum management is to help ensure that all students will get the most out of their education. The more global goal of curriculum management is for students to use all the knowledge and skills they have learned to contribute to society in a meaningful and beneficial way. All stakeholders in any given school district contribute in ways that help to see to it that curriculum management is carried out, as best as possible (Barbara R. Cochran, 2003). Curriculum is the academic system that imparts knowledge and skills to students in a school environment. More specifically, curriculum refers to what is written to be taught, and what is tested at different student levels, in specific areas or courses. After evaluating test results, administrators and boards can determine what are the most effective methods for imparting knowledge to students (Barbara R. Cochran, 2003).

A Traditional curriculum is an educational curriculum which follows established guidelines and practices. This term can refer both to a curriculum as a whole, as in the set of courses which students must take to graduate and the order in which they are presented, and to the curriculum in the form of the content taught in an individual class. This curriculum is sometimes criticized for being too narrow, and a number of education professionals have developed alternative educational methods, or suggestions for teaching a traditional curriculum in a more expanded way.

In the sense of an entire curriculum, a traditional curriculum includes core subjects and electives. Core subjects usually include topics like math, science, history, and English. Students may also take courses in the social sciences, and can expand their curriculum with topics like art, foreign languages, music, acting, and so forth. The curriculum is designed in a progressive way, with each level being slightly more challenging than the last, requiring students to build skills and use them as their work their way through the curriculum.

In an individual classroom, the traditional curriculum involves the presentation of information in the form of blocks or units which are broken into smaller units of information and presented by the teacher to the students. Traditionally, exchange between students and teachers is less encouraged, and the facilitation of class discussion is also not a part of this curriculum. These are seen as shortcomings by some educators, who feel that students are more likely to develop **critical thinking** skills and to internalize and apply the information if they have discussions with the class, present projects which allow them to expand the material, and so forth. Increasingly, such activities are being accepted into curricula around the world.

The traditional curriculum can also be heavily standards-based, with testing used to measure accomplishment and progress. This practice has also been criticized by educators, as standards-based curricula can take on a “teach to the test” format in which students are provided with information which will help them pass a test, but not necessarily with information which they can use. For example, math education might be very based on learning set formulas and ways of doing math, but not on developing math skills which could be useful in real life (Mary McMahan, 2019)

How to Choose the Best Creative Curriculum?

The educational system has mainly focused on making subjects such as math and science core parts of the curriculum and using lectures and textbooks as the main teaching tools. In recent years, educators and parents have come to recognize the benefits of nurturing creativity in students, and incorporate creativity into their academic studies. Whether you're in search of creative curriculum with which to home school your kids, or trying to find a school with the best creative curriculum, there are a number of creative content indicators to look for. A curriculum's textbooks, projects, activities, classes offered, and grading methods can all indicate whether or not it encompasses creativity.

The content of a textbook or workbook that supports a creative curriculum is one which endeavors to engage different students on a variety of levels. For example, a textbook that has lots of photos, illustrations, and other interesting images will attract the attention of students who learn on a visual level, while students who enjoy reading may be attracted to its conversational text. A multimedia approach to teaching is another indicator of a creative curriculum, and could mean deploying videos, games, and other audio and visual tools to support standard textbook material.

Projects and other assignments which offer students choices both foster and reflect creativity. For example, if students are studying outer space and are required to complete an assignment on the topic, they could be presented with the choice of writing a report, making models of planets, or designing their own educational game about space. The diverse range of classes offered in certain schools today is another sign of a creative curriculum. Private schools that

specialize in the arts offer a particularly creative curriculum which may include classes focused in such subjects as dance, art, music, and theater.

The way in which a student's performance is evaluated also reflects a curriculum that is creative. Grades which take into consideration a student's attitude, problem-solving abilities, and overall approach to a subject can be assessed along with the student's test scores. This results in a richer, broader curriculum which places value on a student's approach to learning instead of just his or her test results.

Conclusion

Curriculum Management today is concerned with results, and particularly those peculiar to the enterprise of education. Schools are not factories. A study of school management would reveal that many of the solutions educators have historically selected and implemented are those that have limited schools from becoming more humane places. Effective application of management practice would be to identify poor practices and eliminate those that are contradictory to the results desired. Curriculum management is part and parcel of developing the education system in our modern life.

References

1. Fenwick W. English. Quality Control in Curriculum Development, Arlington, Virginia: American Association of School Administrators, 1987. 62pp.
2. Tech & Learning Newsletter, 01 December, 2006
3. A Traditional Curriculum Article, Mary McMahon, 2019
4. Frank L. Steeves and Fenwick W. English. Secondary curriculum for a Changing World Columbus, Ohio: Charles E. Merrill, 1978
5. Fenwick W. English. "What's Ahead in Curriculum?" AASA School Administrator 35(11):18-19; December 1978
6. Fenwick W. English and Roger Kaufman. Needs Assessment: A Focus for Curriculum Development. Washington, D.C.: Association for Supervision and Curriculum Development, 1975. P.7
7. George J. Posner and Kenneth A. Strike. "A Categorization Scheme for Principles of Sequencing Content". Review of Educational Research 46(4):665-90: Fall 1976.
8. Barbara R. Cochran. What is Curriculum Management? Article, 2003
9. O. Wallace. Curriculum Design, Article. 2003
10. <https://en.wikipedia.org/wiki/Curriculummanagement>