PROGRAM STUDI PENDIDIKAN BAHASA INGGRIS/BAHASA DAN SASTRA INGGRIS
JURUSAN PENDIDIKAN BAHASA INGGRIS

FAKULTAS PENDIDIKAN BAHASA DAN SENI

UNIVERSITAS PENDIDIKAN INDONESIA
Course
: Writing for Academic Purposes
Code

: IG 435
Chs

: 2
Semester
: 3

Pre-requisite
: -
Instructor
: Prof. A. Chaedar Alwasilah, M.A., Ph.D

 Emi Emilia, M.Ed., Ph.D.

 Nia Nafisah, M.Pd.

 R. Della N Kartika Sari A., M.Ed.

 Iyen Nurlaelawati, M.Pd.

1. Objectives
This subject aims to provide students with an orientation to theory and practice of academic writing, especially a position essay.
2. Course Description
This subject is a study of theory and practice of academic writing. Topics include: characteristics of academic writing, formats of academic writing (conventional and postmodernism), appropriate ways to write statements, paragraphs, the use of modality in statements, citing and referencing, the use of passive and active voice and “I” in academic writing and the concept of “writing up” in writing a position essay
3. Learning activities

Lecturing, question and answer, discussion, practice of writing academic texts.

4. Media: LCD, OHP

5. Evaluation
Assessment will be based on:

· Attendance and class participation: 10%

· An analysis of academic text: 30 %;
· A position paper (2000 words): 60%.
6. Course outline

	Time
	Topic
	Sources

	Week 1
	Introduction to academic writing
	Bailey, Stephen. (2003); Crasswell. (2005); Coffin, C., Curry, M.J., Goodman, S., Swann, L. (2003); Oshima, A. & Hogue, A. (2006).

	Week 2
	Characteristics of academic writing
	Bailey, Stephen. (2003); Crasswell. (2005); Coffin, C., Curry, M.J., Goodman, S., Swann, L. (2003); Oshima, A. & Hogue, A. (2006).

	Week 3
	Formats of academic writing (conventional and postmodernism)
	Bailey, Stephen. (2003); Crasswell. (2005); Coffin, C., Curry, M.J., Goodman, S., Swann, L. (2003); Oshima, A. & Hogue, A. (2006).

	Week 4
	Appropriate ways of writing statements (distancing devices, passive and active voice, the use of “I”)
	Bailey, Stephen. (2003); Crasswell. (2005); Coffin, C., Curry, M.J., Goodman, S., Swann, L. (2003); Oshima, A. & Hogue, A. (2006).

	Week 5
	Sumarizing (convention and explanation)
	Bailey, Stephen. (2003); Crasswell. (2005); Coffin, C., Curry, M.J., Goodman, S., Swann, L. (2003); Oshima, A. & Hogue, A. (2006).

	Week 6
	Sumarizing (exercises)
	Bailey, Stephen. (2003); Crasswell. (2005); Coffin, C., Curry, M.J., Goodman, S., Swann, L. (2003); Oshima, A. & Hogue, A. (2006).

	Week 7
	Paraphrasing (convention and explanation)
	Bailey, Stephen. (2003); Crasswell. (2005); Coffin, C., Curry, M.J., Goodman, S., Swann, L. (2003); Oshima, A. & Hogue, A. (2006).

	Week 8
	Paraphrasing (practice)
	Bailey, Stephen. (2003); Crasswell. (2005); Coffin, C., Curry, M.J., Goodman, S., Swann, L. (2003); Oshima, A. & Hogue, A. (2006).

	Week 9
	The use of modality in statements (convention and explanation)
	Bailey, Stephen. (2003); Crasswell. (2005); Coffin, C., Curry, M.J., Goodman, S., Swann, L. (2003); Oshima, A. & Hogue, A. (2006).

	Week 10
	Making statements (exercises)
	Bailey, Stephen. (2003); Crasswell. (2005); Coffin, C., Curry, M.J., Goodman, S., Swann, L. (2003); Oshima, A. & Hogue, A. (2006).

	Week 11
	Structure of academic texts (convention and explanation)
	Bailey, Stephen. (2003); Crasswell. (2005); Coffin, C., Curry, M.J., Goodman, S., Swann, L. (2003); Oshima, A. & Hogue, A. (2006).

	Week 12
	Getting to know more on academic texts (Analysis of academic texts)
	Bailey, Stephen. (2003); Crasswell. (2005); Coffin, C., Curry, M.J., Goodman, S., Swann, L. (2003); Oshima, A. & Hogue, A. (2006).

	Week 13
	Getting to know more on academic texts (Analysis of academic texts)
	Bailey, Stephen. (2003); Crasswell. (2005); Coffin, C., Curry, M.J., Goodman, S., Swann, L. (2003); Oshima, A. & Hogue, A. (2006).

	Week 14
	Writing a position essay (drafting)
	Bailey, Stephen. (2003); Crasswell. (2005); Coffin, C., Curry, M.J., Goodman, S., Swann, L. (2003); Oshima, A. & Hogue, A. (2006).

	Week 15
	Writing a position essay (revising)
	Bailey, Stephen. (2003); Crasswell. (2005); Coffin, C., Curry, M.J., Goodman, S., Swann, L. (2003); Oshima, A. & Hogue, A. (2006).

	Week 16
	Writing a position essay (final)
	Bailey, Stephen. (2003); Crasswell. (2005); Coffin, C., Curry, M.J., Goodman, S., Swann, L. (2003); Oshima, A. & Hogue, A. (2006).

7. References
Bailey, Stephen. 2003. Academic Writing: A Practical Guide for Students. London & New York: RoutledgeFalmer.

Crasswell. (2005). Writing for academic success. A postgraduate guide. London: SAGE Publications.
Coffin, C., Curry, M.J., Goodman, S., Swann, L. (2003). Teaching Academic Writing. London: Routledge.

Oshima, A. & Hogue, A. 2006. Writing Academic English (4th Ed.). New York: Addison-Wesley Longman Publishing Company, Inc.

	Session
	Topics
	Objectives
	Learning Activities
	Evaluation
	Sources**

	1
	Introduction to academic writing
	In this unit, students will:

· Understand the course/instructors’/their own learning expectations

· Reflect and share their previous learning experiences
· Students understand the overview of the course outline, be familiar with the tasks and assessment
	Lecturing, discussions
	QA
	Bailey, Stephen. (2003); Crasswell. (2005); Coffin, C., Curry, M.J., Goodman, S., Swann, L. (2003); Oshima, A. & Hogue, A. (2006).

	2
	Characteristics of academic writing
	Students will be able to identify the distinct characteristics of academic writing.
Students will be able to differentiate the formal structure of academic writing from that of other genres.
	Lecturing, discussion

	QA
	Bailey, Stephen. (2003); Crasswell. (2005); Coffin, C., Curry, M.J., Goodman, S., Swann, L. (2003); Oshima, A. & Hogue, A. (2006).

	3
	Formats of academic writing (conventional and postmodernism)
	Students will be able to compare and use both conventional and postmodernism formats of academic writing in their essay
	Lecturing, Group discussion

	Comparing the formats of academic writing
	Bailey, Stephen. (2003); Crasswell. (2005); Coffin, C., Curry, M.J., Goodman, S., Swann, L. (2003); Oshima, A. & Hogue, A. (2006).

	4
	Appropriate ways of writing statements (distancing devices, passive and active voice, the use of “I”)
	Students will be able to write sentence(s) using writing statements (distancing, passive and active voice, the use of I) appropriately.

	Lecturing, Group discussion,
individual process writing practice
	Writing sentences using writing statements
	Bailey, Stephen. (2003); Crasswell. (2005); Coffin, C., Curry, M.J., Goodman, S., Swann, L. (2003); Oshima, A. & Hogue, A. (2006).

	Session
	Topics
	Objectives
	Learning Activities
	Evaluation
	Sources**

	5
	Sumarizing (convention and explanation)
	Students demonstrate understanding about the convention of a summary writing.
	Lecturing, Group discussion
	QA
	Bailey, Stephen. (2003); Crasswell. (2005); Coffin, C., Curry, M.J., Goodman, S., Swann, L. (2003); Oshima, A. & Hogue, A. (2006).

	6
	Sumarizing (exercises)
	Students will be able to write a summary.
	individual process writing practice
	Writing a summary from a passage
	Bailey, Stephen. (2003); Crasswell. (2005); Coffin, C., Curry, M.J., Goodman, S., Swann, L. (2003); Oshima, A. & Hogue, A. (2006).

	7
	Paraphrasing (convention and explanation)
	Students apply the rules of paraphrasing in their writing

	Lecturing, Group discussion
	QA
	Bailey, Stephen. (2003); Crasswell. (2005); Coffin, C., Curry, M.J., Goodman, S., Swann, L. (2003); Oshima, A. & Hogue, A. (2006).

	8
	Paraphrasing (practice)
	Students will be able to paraphrase sentences
	individual process writing practice
	Paraphrasing a sentence(s) taken from an article
	Bailey, Stephen. (2003); Crasswell. (2005); Coffin, C., Curry, M.J., Goodman, S., Swann, L. (2003); Oshima, A. & Hogue, A. (2006).

	9
	The use of modality in statements (convention and explanation)
	Students demonstrate understanding of how to use modality in statements
	Lecturing, Group discussion
	QA
	Bailey, Stephen. (2003); Crasswell. (2005); Coffin, C., Curry, M.J., Goodman, S., Swann, L. (2003); Oshima, A. & Hogue, A. (2006).

	Session
	Topics
	Objectives
	Learning Activities
	Evaluation
	Sources**

	10
	Making statements (exercises)
	Students will be able to write sentences using modality
	individual process writing practice
	Writing sentence(s) using modality
	Bailey, Stephen. (2003); Crasswell. (2005); Coffin, C., Curry, M.J., Goodman, S., Swann, L. (2003); Oshima, A. & Hogue, A. (2006).

	11
	Structure of academic texts (convention and explanation)
	Students will be able to identify the structure of an academic texts and write the outline
	Group discussion
	Writing the outline of an academic text
	Bailey, Stephen. (2003); Crasswell. (2005); Coffin, C., Curry, M.J., Goodman, S., Swann, L. (2003); Oshima, A. & Hogue, A. (2006).

	12
	Getting to know more on academic texts (Analysis of academic texts)
	Students will be able to identify the structure and content of one type of academic text
	Group discussion
	Analyzing the structure and content of an academic text
	Bailey, Stephen. (2003); Crasswell. (2005); Coffin, C., Curry, M.J., Goodman, S., Swann, L. (2003); Oshima, A. & Hogue, A. (2006).

	13
	Getting to know more on academic texts (Analysis of academic texts)
	Students will be able to identify the structure and content of one type of academic text.

Students will be able to analyze rhetorical moves of an academic text.
	Group discussion
	Analyzing the rhetorical moves of an academic text
	Bailey, Stephen. (2003); Crasswell. (2005); Coffin, C., Curry, M.J., Goodman, S., Swann, L. (2003); Oshima, A. & Hogue, A. (2006).

	14
	Writing a position essay (drafting)
	Students will be able write a draft of a position essay.

Students will receive feedback from their teachers and peers.
	individual process writing practice
	Writing the first draft; Giving feedback on other’s drafts
	Bailey, Stephen. (2003); Crasswell. (2005); Coffin, C., Curry, M.J., Goodman, S., Swann, L. (2003); Oshima, A. & Hogue, A. (2006).

	Session
	Topics
	Objectives
	Learning Activities
	Evaluation
	Sources**

	15
	Writing a position essay (revising)
	Students will be able to analyze the weaknesses of their writing and revise the draft as suggested by their teachers and peers.

	individual process writing practice
	Analyzing others’ writing; Revising their own paper

	Bailey, Stephen. (2003); Crasswell. (2005); Coffin, C., Curry, M.J., Goodman, S., Swann, L. (2003); Oshima, A. & Hogue, A. (2006).

	16
	Writing a position essay (final)
	Students will be able to write final version of position paper
	individual writing practice
	Final draft
	Bailey, Stephen. (2003); Crasswell. (2005); Coffin, C., Curry, M.J., Goodman, S., Swann, L. (2003); Oshima, A. & Hogue, A. (2006).

COURSE UNITS

