Dr. Rd. Safrina Noorman, M.A.ENGLISH EDUCATION PROGRAM

ENGLISH LANGUAGE AND LITERATURE PROGRAM
DEPARTMENT OF ENGLISH EDUCATION
FACULTY OF LANGUAGE AND ARTS EDUCATION

INDONESIA UNIVERSITY OF EDUCATION
Course
:
 Writing in Professional Contexts
Code
:
 IG215
Credits
:
 2 cs
Semester
:
 2
Lecturers/Assistants
:
Prof. A. Chaedar Alwasilah, Ph.D

Dr. Emi Emilia, Ph.D

Drs. Sudarsono, M.I, M.A

Rojab Siti Rodliyah, M.E

M. Handi Gunawan, M.Pd

Lori Swanson
1. Objectives:
By the end of the semester, students are able to:

a. Have thorough understanding with an orientation to theory and practice of writing argumentative text – Exposition, Discussion and Response to Literary Works.
2. Course Description
This subject is a study of theory and practice of writing argumentative texts: Exposition and Discussion and Respose to Literary Works. Topics will include controversial issues in Indonesia and other countries and those related to literature or literary works discussed in literature classes.
3. Learning Activities
Lecturing, question and answer, discussion, practice of writing academic texts.
a. Learning Media: LCD, computer, white board
In line with the approach, the course focuses on explanation of techniques, practices, discussion of writing and its revision.
4. Media

LCD, lms

5. Evaluation
Assessment will based on:

Attendance and Class Participation
=
10%

Portfolio of students writing (3 texts) =
90%
Participation is a contribution towards peer’s writing during Teacher’s Feedback dan Peer Correction sessions.
Participation will be assessed if the students are able to attend minimum 80% from total meetings.

Scoring:
85-100
= A

70-84
= B

55-69
= C

40-54
= D

<39
= E

Note: Assessment will be subjected to class condition so that it is possible to have Norm Reference instead of Criterion Reference .

6. Course Outlines
	WEEK
	TOPIC
	SOURCES

	1
	Introduction: Building Knowledge about what the students are going to write in the course
	Anderson and Anderson (1997)

	 2
	Building Knowledge of the Field (Continued): Exposition Text
	Anderson and Anderson (1997)

	3
	Introduction to Exposition: Purpose, Social contexts, Schematic structure and linguistic features of an Exposition
	Anderson and Anderson (1997)

	4
	Writing an Exposition: Drafting
	Anderson and Anderson (1997)

	5
	Writing an Exposition: Continued: Revising
	Anderson and Anderson (1997)

	6
	Writing an Exposition: Continued: Editing, Proofreading
	Anderson and Anderson (1997)

	7
	 Building knowledge of the field for writing a Discussion
	Anderson and Anderson (1997)

	8
	Building Knowledge of the Field: Continued
	Anderson and Anderson (1997)

	9
	Introduction to Discussion: Purpose, social context, schematic structure and linguistic features
	Anderson and Anderson (1997)

	10
	Writing a Discussion (Drafting)
	Anderson and Anderson (1997)

	11
	Writing a Discussion: Continued: Revising
	Anderson and Anderson (1997)

	12
	Writing a Discussion: Continued: Editing, Proofreading
	Anderson and Anderson (1997)

	13
	Building Knoweldge of the Field: Another topic (on literature)
	Anderson and Anderson (1997)

	14 and 15
	Writing a Response to Literary Works (Drafting, revising, editing, proofreading)
	Anderson and Anderson (1997)

	16
	Review of the Subject

	Anderson and Anderson (1997)

Note:
1. This syllabus is subject to modify according to the class’ pace.
2. Content of texts may be chosen according to the study program’s emphasis.
7. Sources
a. Main Sources:

Anderson, M. & Anderson, K. 1997. Text Types in English 1. Melbourne: Macmillan Education Australia.

Anderson, M. & Anderson, K. 1997. Text Types in English 1. Melbourne: Macmillan Education Australia.

Christie, F & Derewienka, B. (2008). School Discourse. London: Continuum.
Feez, S. & Joyce, H. (2000). Creative Writing Skills: Literary and Media Text Types. Melbourne: Phoenix Pty. Ltd.
b. Supporting Sources:
Letters to editors in newspaper or magazines.

Advertisement in newspaper or magazines.

	WEEK/ SESSION
	TOPIC
	COMPETENCE
	LEARNING ACTIVITIES
	ASSESMENT & ASSIGNMENT
	SOURCES AND MEDIA

	1
	Introduction to the course

	Students can explain what the course is about.
	Introducing course outline

Overviewing of texts

	quiz
	Syllabus

Handouts

	2
	Building Knowledge of the Field for an Exposition Text
	Students are able to distinguish an exposition text from other texts they have learned in Writing for general communication course.
	Modeling exposition texts (advertisement, leaflet, announcement, editorial, arguing a point of view)
	written text

	

	3
	Introduction to Exposition: Purpose, Social contexts, Schematic structure and linguistic features of an Exposition
	Students know how to write an exposition text by identifying:

· schematic structure
· purpose
· social contexts

· linguistic features
	Identifying schematic structure, purpose, social contexts, and linguistic features
Brainstorming ideas

	written text
	Anderson and Anderson (1997), pp.124-162

	4
	Drafting an Exposition Text
	Students write the first draft of an exposition text by paying attention to its:
· purpose

· schematic structure

· social contexts

· linguistic features
	Writing the first draft of the text
Excercising on linguistic features
	written text
	Anderson and Anderson (1997)

	5
	Revising an Exposition Text
	Students revise the draft by paying attention to its:
· purpose

· schematic structure

· social contexts

· linguistic features
	Revising the text through modeling on teacher’s feedback on the features of the text.

	written text
	Anderson and Anderson (1997), pp.124-162

	6
	Editing and Proofreading of an Exposition Text
	Students edit and proofread the text
	Peer Correction
	Written text
	students’ paper

	7
	Building Knowledge of Field for writing a discussion text
	Students are able to distinguish discussion texts from an exposition text
	Modeling discussion texts
(current affairs interview, debates, letters to editor, newspaper articles, essays)
	written text
	Anderson and Anderson (1997), pp.118-125

	8
	Building Knowledge of the Field
	Students identify characteristics of a discussion text
	Identifying texts in groups
	Written text
	Newspaper, magazines

	9
	Introduction to Discussion: Purpose, social context, schematic structure and linguistic features
	Students know how to write a discussion text by identifying:

· schematic structure
· purpose
· social contexts
· linguistic features
	Identifying schematic structure, purpose, social contexts, and linguistic features

Brainstorming ideas

	written text
	Anderson and Anderson (1997), pp.118-125, pp.132-133, 136-147

	10
	Drafting a discussion text
	Students write the first draft of a discussion text by paying attention to its:

· purpose

· schematic structure

· social contexts

· linguistic features
	Writing the first draft of the text
	written text
	

	11
	Revising a Discussion Text
	Students revise the draft by paying attention to its:

· purpose

· schematic structure

· social contexts

· linguistic features
	Revising the text through modeling on teacher’s feedback on the features of the text.

	written text
	Anderson and Anderson (1997), pp.118-125, pp.132-133, 136-147; students’ paper

	12
	Editing and Proofreading of a Discussion Text
	Students edit and proofread the text
	Peer Correction
	Written text
	students’ paper

	13
	Building Knowledge of Field on literature
	Students are able to distinguish literary texts from other texts they have learned.
	Modeling literary texts (poems, short stories, book review, personal response, movie review)

Brainstorming ideas
	written text
	Anderson and Anderson (1997), pp.37-44;

	14
	Writing a Response to Literary Works
	Students write a literary response through drafting and revising
	Revising the text through modeling on teacher’s feedback on the features of the text.
	Written text
	Anderson and Anderson (1997), pp.37-44; students’ paper

	15
	Writing a Response to Literary Works
	Students write a literary response through editing and proofreading
	Eding and Proofreading through peer correction

	Written text
	

	16
	Review of the subject
	Students are able to distinguish specific features of the texts discussed in the semester
	Quiz
	Written text
	

COURSE UNITS

Page | 1

