

Sociological message in syllabuses: Relations underlying the teaching-learning process

OPD – Official Pedagogic Discourse
 GRD – General Regulative Discourse
 SD – Specific Discourse
 SRD – Specific Regulative Discourse
 SID – Specific Instructional Discourse

CC – Complex Cognitive Competences
 SC – Simple Cognitive Competences
 CSA – Complex Socio-affective Competences
 SSA – Simple Socio-affective Competences

C – Classification
 E – Framing