Правительство Российской Федерации

Федеральное государственное автономное образовательное учреждение высшего профессионального образования
"Национальный исследовательский университет
"Высшая школа экономики"

Факультет филологии, направление «Фундаментальная и прикладная лингвистика»

Программа курса Academic Writing (на английском языке)

для магистерских программ по Психологии
Автор программы:

Валентина Юрьевна Апресян, к.ф.н., Ph.D
valentina.apresjan@gmail.com, vapresyan@hse.ru
Москва, 2012
I. Организационно-методический раздел (Course description)

The course targets master students in linguistics and is aimed at developing critical thinking and academic writing skills that are crucial for functioning in the English-speaking academic environment in general, and in the English-speaking linguistic community, in particular, – universities, academia, linguistic journals. British and American academic communities and academic writing conventions differ significantly from their Russian counterparts, and the course, therefore, requires a considerable number of innovations concerning content, structure, presentation, methodologies, and student activities.
1. Цели курса (Course goals)
The course aims at teaching students the following skills:
1) interpreting and critically evaluating a variety of genres of academic texts in English, primarily those in the area of linguistics (book report, literature review, article critique, annotated bibliography, abstract, research paper);
2) developing a clear and coherent argument on their research topic;
3) identifying and implementing the basic writing strategies and standards of English academic writing in the genres of an abstract, article critique, and research paper, including argumentation structure, data presentation, compositional, rhetoric, stylistic, verbal, and grammatical devices;
4) identifying and correctly targeting the potential audience by choosing appropriate style, vocabulary, and level of formality;
5) developing efficient planning, pre-writing, drafting, and editing techniques;
6) applying conventions of citation and annotating bibliographies as required by major linguistic journals in English.
 In order to achieve those goals, the course involves step-by-step instruction in every stage of developing an academic text in English. In particular, the following techniques and practices are taught:

1) pre-writing and planning techniques, including visual organization of ideas: brainstorming, clustering, listing;
2) drafting, revising, and proof-reading techniques as practiced through peer review and self-editing;

3) developing coherent and clear argumentation and presentation in the following academic genres:
- short problem-solution essay (focus on situation description, problem outline, solution presentation and evaluation);

- abstract (focus on problem presentation, methods, results);
- article critique (focus on audience, research goals, data, conclusions, contributions to the field);

- research paper (focus on argumentation structure and composition – formulating the problem, literature overview, citing sources, creating a niche for the research project, discussion, methods, data, results, unfinished business);
 4) applying language and style appropriate for academic texts in general, as well as the genres of abstract, article critique and research paper in particular, with special reference to different structural elements of these text types: formal vocabulary and grammatical constructions, linking words, connectors, definitions, evaluative language, openings and closings;
 5) using American Psychological Association style sheet and bibliography format.
2. Задачи курса (Course objectives):
After taking the course students will be able to

1) understand, interpret and discuss academic texts in English;
2) write a problem-solution essay in response to a formulated topic (200 words);
3) write an abstract of a psychological research paper in English (100 words);
4) write a critique of a psychological research paper in English (400 words);
5) write a short psychological research paper in English observing the standards and conventions of argumentation presentation, composition, style, vocabulary, grammar, citation pertaining to English academic writing (10 pages);
6) self-edit academic texts and incorporate peer critique;

7) peer-review academic texts.
3. Методическая новизна курса: новые методики, формы работы, авторские приемы в преподавании курса (Course novelty: new methodologies, activities, the author’s original methods in course instruction).
First of all, the very subject matter of the course, with its focus on British and American conventions of academic writing, different from their Russian counterparts, necessitates innovative methods of instruction.

Secondly, as numerous studies have demonstrated, seminars and other interactive forms of instruction, as well as self-teaching, are significantly more effective than lecturing, though the latter remains one of the dominant forms of instruction both in Russian universities and abroad. The course relies on seminar form and employs a variety of innovative teaching methods that allow to make the process of knowledge and skill acquisition less passive and, therefore, more efficient.

Finally, the course, unlike most British and American courses in Academic Writing, caters to the professional needs of a specific student population, namely, to Psychology masters. Thus, besides providing general instruction pertaining to all kinds and genres of academic writing, it particularly focuses on writing for psychological purposes. Therefore, the course incorporates studying authentic psychological research papers from top British and American professional journals, and involves writing an original 10-page research paper on psychology, which adheres to all the standards and conventions of English psychological writing.
New methodologies
The course introduces the following new methodologies:
1) Class instruction by students. Throughout the course, every student prepares a presentation according to the guidelines developed by the course instructor and leads the seminar discussion for 20 minutes. Depending on the material and content of the class, student instruction can take the form of article analysis and discussion, of typical error analysis, of developing and discussing abstract preparation guidelines, of organizing group work, of conducting debates, as well as other forms of leading a seminar. This methodology was first introduced and tested by the author during the winter term of 2012, while teaching a course on Dostoevsky at Dartmouth College (U.S.A.), where it proved its high efficiency in developing the skills of academic reading, academic writing and academic presentation, as well as generally raising the level of students’ responsibility and involvement.
2) “Playground” self-study. In order to consolidate the skills of academic reading and paragraph-writing as applied to psychological academic texts, as well as to develop and consolidate English grammatical and lexical competences, the course employs an innovative technique of self-study called “playground”. The term “playground” refers to interactive, self-sufficient exercises which students do outside of class as part of their homework. This time-saving methodology is extremely effective in consolidating English language skills, especially lexical and grammatical. While widely used in ESL and general academic writing instruction, it has not so far been prominently featured in teaching content-based courses. For this course, special exercises, targeting Psychology students’ needs, are to be created.
3) Self-editing of students’ academic texts. Using self-editing worksheets, developed by the instructor for the needs of this course, students perform initial self-assessment and self-correction of the following aspects of their texts: content, composition, argument presentation, paragraph structure, grammar, syntax, vocabulary, and language register. This methodology, which is new in the Russian education, but actively used in American universities, has proved highly efficient in developing critical thinking, attention, and the skills of responsible self-study.
4) Peer review. Students learn to critically assess each other’s writing and to incorporate their peers’ critique. Besides developing the skills of critical reading and self-editing, this methodology is useful in forming a responsible and constructive student attitude to their peers’ work and critique. It also encourages collaborative, collegiate relations among students, thus facilitating their entrance into academic community. Finally, this methodology allows for an effective use of differences in the students’ English proficiency levels.
4) Online academic writing and English language resources. For English writing and self-editing, students need to master a variety of online resources, including dictionaries, corpora, and free online academic writing and ESL resources. The course involves their regular use, which considerably enhances the students’ self-evaluation and self-editing potential. By checking their grammar and lexicon against the model patterns reflected in dictionaries and corpora, students gain information about correct usage, frequency, as well as appropriate styles and registers.
5) Online native speaker feedback. Required textbooks Academic Writing Pearson Longman IV edition: Criterion Publisher’s Version support the option of free online feedback from English speaker editors. Students receive competent commentary and suggestions on the argumentation, grammar and style of their academic texts, which develops the students’ constructive response to critique and considerably improves the quality of their writing.
Новые формы работы (New forms of work)
1) student instruction;
2) analysis and summary of authentic psychological texts from British and American journals;
3) group work in and out of class;
4) discussions, debates;
5) collective projects;
6) in and out-of-class self-editing with self-editing sheets
7) in-class peer review with peer review sheets
8) in and out-of-class work with online resources (playground exercises, online feedback, dictionaries, corpora)
Авторские приемы в преподавании курса (the author’s original methods in course instruction)
Along with implementing methodologies which are virtually unused in the Russian educational system, but well-known in Western universities, the course incorporates also original methodologies, developed and tested by the author. Those include “student instruction” and Russian-American online collaborative project.
Место курса в системе подготовки магистров-психологов
Academic Writing course is central to the education of M.A. students in Psychology. It is more skill than information-oriented, and it is one of the classes where students perform as active learners instead of passive receivers and digesters of information; it relies on seminars rather than lecturing. Few other courses involve projects (and not exams) as their main form of assessment and make such considerable use of self-study, peer review, student instruction, and other forms of active student involvement in the educational process.
While other Psychology courses also incorporate elements of academic reading and critical thinking, this course is unique in focusing on teaching students how to express their own thoughts in their professional field in a clear and coherent manner, adhering to all the standards of the English-speaking academic community.
The course learning outcomes are crucial for the students’ further education, in particular, for writing course papers and M.A. thesis, as well as for their future professional careers. It forms part of the students’ overall professional and psychological training and prepares them for careers with the use of the English language in the following fields:
Research
· psychological data analysis and description;

· devising and conducting psychological experiment;

· writing and publishing research papers and reports;
· participation in psychological seminars and conferences
Practical field

· developing electronic psychological resources (text corpora, electronic dictionaries, ontologies, psychological data bases)

Pedagogy

· teaching expository writing courses to school and university students

Course prerequisites:
· English language; Psychological background
II. Результаты обучения (Learning outcomes)
After taking the course, the students will be able to

1) define and demonstrate the main stylistic, grammatical and lexical features of academic texts;

2) discriminate between different genres of academic texts and identify their main structural and textual characteristics;

3) interpret and criticize research texts in psychology;

4) write texts of summarizing nature (abstracts);
5) write texts of evaluative nature (article critiques);

6) write original problem-solution texts in response to a formulated topic;

7) formulate their own research topic and write a research paper adhering to the conventions of English-language academic writing;
8) devise the planning, pre-writing, drafting and editing stages of the writing process;

9) self-evaluate and self-edit their texts;

10) produce peer critique;

11) avail themselves of peer critique and native speaker commentary;

12) use online resources (dictionaries, corpora, playground).
	The students master the following general and professional competences:
Компетенция/Competence
	Код по ФГОС/ НИУ/

Code
	Дескрипторы – основные признаки освоения (показатели достижения результата)/ Descriptors

	 Vocabulary
	ОК-1

ОК-2

ОК-13

ОК-14

 ПК-3

 ПК-4

 ПК-5

 ПК-6
 ПК-7

 ПК-9

ПК-11

	Mastering formal vocabulary, connecting words and transition signals; coordinating words, subordinating words, conjunctive adverbs; openings, closings, purpose statements; time, place, distance, frequency, manner, reason, result, purpose, contrast, condition adverb clauses; Latin and English academic phrases; psychological terms; citation vocabulary for writing academic texts in English and passing the Academic Writing component of the IELTS English language test

	Grammar
	ОК-1

 ОК-2

ОК-13

ОК-14

 ПК-3

 ПК-4

 ПК-5

 ПК-6

 ПК-7

 ПК-9

ПК-11

	Mastering formal grammar constructions, article and tense usage in academic texts; sentence structure; punctuation (commas, semicolons, colons, quotation marks) for writing academic texts in English and passing the Academic Writing component of the IELTS English language test

	Socio-cultural information and skills
	ОК-1

ОК-2

ОК-13

ОК-14

 ПК-3

 ПК-4

 ПК-5

 ПК-6

 ПК-7

 ПК-9

ПК-11,
ПК-41

	Mastering conventions of English-language academic writing, structural, compositional, grammatical and lexical characteristics of different genres of English-language academic texts, MLA style sheet and annotated bibliography

	Professional psychological information and skills
	ОК-1

 ОК-2

ОК-13

ОК-14

 ПК-3

 ПК-4

 ПК-5

 ПК-6

 ПК-7

 ПК-9

ПК-11,
 ПК-23

	Learning to create and edit psychological abstracts, article critiques, research papers; using psychological corpora and dictionaries.

III. Содержание курса (Course outline)
План курса (Course syllabus)
Распределение часов курса по темам и видам работ (Classes outline and layout)
	№ п/п
	Наименование тем и разделов/

Topics
	Всего часов/
Total number of hours
	Аудиторная работа (семинары)/ In-class work (seminars)
	Самостоятельная работа / Out-of-class work

	1.
	General issues in Academic Writing
	
	2
	4

	2.
	Vocabulary
	
	4
	8

	3.
	Grammar and Punctuation
	
	4
	8

	4.
	APA style sheet
	
	2
	2

	5.
	Abstract writing
	
	4
	6

	6.
	Article critique
	
	6
	10

	7.
	Research paper: planning, pre-writing
	
	4
	4

	8.
	Introduction
	
	4
	6

	9.
	Body of the paper: supporting facts, data presentation
	
	6
	12

	10.
	Conclusions
	
	4
	6

	
	
	ИТОГО (Total): 108
	40
	 68

IV. Формы контроля (Forms of assessment and final grade determination)
	Assessment
	Forms of assessment
	2-nd year
	Parameters

	
	
	2
	3
	

	Ongoing assessment

	Homework (problem-solution essay, abstract)

Class participation

	*
	
	 Problem-solution essay - 500 words
 Abstract – 150 words

	Midterm
assessment
	Report (article critique)
	*
	
	 1000 words

	Final assessment
	Essay (research paper)
	
	*
	10 double-spaced pages

Final grade (ten-point system)
Final grade is formed from the following components: self-study, ongoing assessment, midterm assessment, final assessment and active class participation.
Midterm assessment grade comprises homework from the first term of instruction and the midterm report. It is calculated according to the following formula:

Grademidterm = 0.6 Gradeproblem-solution-essay + 0.4 Gradeabstract
The final grade is calculated according to the following formula:

Gradefinal = 0,4·Gradeessay + 0,3·Grademidterm + 0,1·Gradeself-study + 0,2·Gradeclass participation
Assessment in the form of internationally recognized examinations

Part of the final assessment for this course can also take the form of IELTS Academic Writing test. While this module of IELTS is not offered to be taken separately, students can opt for Academic Writing instead of the General Writing component while taking the IELTS test at the end of their second year.
V. Учебные материалы (Teaching and learning materials: textbooks, designed materials, Internet resources, Recommendations)
Textbooks:
Required materials:

1) Writing Academic English with Criterion Publisher’s Version. Alice Oshima, Ann Hogue. 4-th revised edition. Pearson education, 2008.
2) Longman Advanced American Dictionary
Additional materials:

1) Academic Writing for Graduate Students: Essential Tasks and Skills. John M. Swales and Christine B. Feak. The University of Michigan Press, Ann-Arbor, 2008.
2) The Essentials of Academic Writing. Derek Soles. Second edition. Wadsworth, 2010.
Useful Internet resources:
Academic Writing resources:
http://owl.english.purdue.edu/ - Purdue University Online Writing lab (useful writing tips for academic writing, style sheets, APA and MLA formatting standards and style guides, interactive online exercises)
http://ocw.usu.edu/English/introduction-to-writing-academic-prose/index.html - Utah State University online free course on Academic Writing (different writing styles and genres, “offensive” writing, writing in different contexts, stages of writing, readings, MLA format and documentation, annotated bibliographies, plagiarism, thesis writing)
http://ocw.mit.edu/courses/foreign-languages-and-literatures/21f-228-advanced-workshop-in-writing-for-social-sciences-and-architecture-els-spring-2007/lecture-notes/ - Massachusetts Institute of Technology Online Academic Writing course (academic language, word choice, grammar tips, paraphrasing, transitions, punctuation, writing definitions, writing in different genres: resumes, cover letters, summaries, proposals, abstracts, research papers)

Online dictionaries and corpora:
http://dictionary.reference.com/ - a multi-dictionary site (includes Oxford, Random House, Collins and Etymology dictionaries)
http://www.merriam-webster.com/ - Merriam-Webster Dictionary and Thesaurus
http://www.ldoceonline.com/ - Longman Dictionary of Contemporary English

http://corpus.byu.edu/coca/ - Corpus of Contemporary American (COCA)
http://www.academicwords.info/ - COCA resource for academic writing and reading (academic vocabulary list based on 120 million words of academic texts with various search and statistics options)
http://www.wordandphrase.info/academic/ - COCA resource for academic writing and reading (academic words and phrases list based on 120 million words of academic texts with various search and statistics options)
http://www.natcorp.ox.ac.uk/ - British National Corpus
Grammar and Vocabulary exercises:
http://eolf.univ-fcomte.fr/index.php?page=academic-reading-and-writing-exercises – Academic Reading and ESL/EFL interactive exercises
http://www.victoria.ac.nz/llc/academic-writing/ - Academic Writing exercises
http://www.parapal-online.co.uk/eap.htm - Academic Writing exercises

Academic Writing IELTS preparation
http://www.examenglish.com/IELTS/IELTS_writing.htm - IELTS Academic Writing Practice http://www.ielts-exam.net/IELTS-Writing-Samples/ielts-writing.htm - sample IELTS Academic Writing tests
http://www.ieltshelpnow.com/academic_writing_test_1.html - IELTS Academic Writing test preparation
Instructional materials.
Designed materials:

1) Guide to writing a paragraph with self-editing and peer review sheets (see Appendices).
2) Sample LMS format academic writing exercise (available under Tests section on the site of the course 00608 Academic Writing).
Materials to be designed:

1) Guide to writing problem-solution essays with self-editing and peer review sheets.
2) Guide to writing abstracts with self-editing and peer review sheets.

3) Guide to writing article critiques.
4) Guide to writing research papers (introduction, data presentation and argument, conclusion).

5) Guidelines for student instruction. Guidelines for conducting article discussion, debates, and group work.
6) Interactive academic writing, vocabulary and grammar exercises in LMS format.
Appendix 1. Paragraph-writing Guide
TOPIC SENTENCES

A well-organized paragraph supports or develops a single controlling idea, which is expressed in a sentence called the topic sentence.

PARAGRAPH STRUCTURE

Most paragraphs in an essay have a three-part structure—introduction, body, and conclusion.

Introduction: the first section of a paragraph; should include the topic sentence and any other sentences at the beginning of the paragraph that give background information or provide a transition.

Body: follows the introduction; discusses the controlling idea, using facts, arguments, analysis, examples, and other information.

Conclusion: the final section; summarizes the connections between the information discussed in the body of the paragraph and the paragraph’s controlling idea.

COHERENCE

In a coherent paragraph, each sentence relates clearly to the topic sentence or controlling idea, but there is more to coherence than this. If a paragraph is coherent, each sentence flows smoothly into the next without obvious shifts or jumps. Some techniques that you can use to establish coherence in paragraphs.

Repeat key words or phrases. Particularly in paragraphs in which you define or identify an important idea or theory, be consistent in how you refer to it.

Create parallel structures. Parallel structures are created by constructing two or more phrases or sentences that have the same grammatical structure and use the same parts of speech.

Be consistent in point of view, verb tense, and number. If you shift from the more personal "you" to the impersonal “one,” from past to present tense, or from “a man” to “they,” for example, you make your paragraph less coherent.

Use transition words or phrases between sentences and between paragraphs. Transitional expressions emphasize the relationships between ideas, so they help readers follow your train of thought or see connections that they might otherwise miss or misunderstand.

A LIST OF USEFUL TRANSITIONS

Addition:

again, and, also, besides, equally important, first (second, etc.), further, furthermore, in addition, in the first place, moreover, next, too

Exemplification:

for example, for instance, in fact, specifically, that is, to illustrate

Similarity:

also, in the same manner, likewise, similarly

Contrast and concession:

although, and yet, at the same time, but, despite, even though, however, in contrast, in spite of, nevertheless, on the contrary, on the other hand, still, though, yet

Conclusion:

all in all, in conclusion, in other words, in short, in summary, on the whole, that is, therefore, to sum up

Consequence

accordingly, as a result, because, consequently, for this reason, hence, if, otherwise, since, so, then, therefore, thus

Appendix 2. Self-editing and peer review sheet (paragraph).

Content and Organization
1. My paragraph begins with a topic sentence that has both a topic and a controlling idea.
2. My paragraph contains specific and factual supporting sentences that explain or prove my topic sentence.
3. How many supporting sentences does the paragraph have? Most paragraphs have around six supporting sentences.

4. Unity: All sentences are on the topic.
5. My paragraph ends with an appropriate concluding sentence.
6. Coherence: My paragraph flows smoothly from beginning to end.
I repeat key nouns where necessary.
I use pronouns consistently.
I use transition signals (in addition, furthermore, however, yet, on the contrary, accordingly and others). How many?
My sentences are in some type of logical order.

I explain the necessary terms.
Mechanics
I checked punctuation, capitalization, and spelling.

Punctuation:

Commas

Introducer commas (As a result,…)

Coordinator commas (It is a grave problem, yet…)

Inserter commas (Autism, however, remains…)

Tag commas (Asperger syndrome remains a frequent diagnosis, too)

Semicolons

Independent clause; independent clause

Independent clause; connector, independent clause

Colons

Before lists (Depression results in the following problems:…)

Before appositives (Schools face a very grave problem nowadays: drug abuse)

Grammar and Sentence Structure and the Number of Errors
I checked my paragraph for verb tense errors.

I checked my paragraph for subject-verb agreement.
I checked my paragraph for pronoun errors.
I checked my paragraph for articles.
I checked my paragraph for the absence of contractions (won’t => will not, didn’t => did not)

I checked my paragraph for informal quantifiers (not..any => no, not…much => little, not…many => few)

Vocabulary

I checked my paragraph for unsophisticated vocabulary (small, big, good, bad).

I checked my paragraph for informal expressions (really, great, just, a lot of).

I checked my paragraph for conversational phrasal verbs (get rid of - eliminate).

Peer Review Sheet

Is the paragraph interesting? Circle what is interesting.

Do you understand everything? Circle what you do not understand.

Identify the topic sentence; circle the topic and underline the controlling idea.

How many supporting sentences are there?

What kind of supporting details are used (facts, examples, quotations, statistics)?

Is there an example?

Would you like more information about anything?

Is anything unnecessary or off-topic?

PAGE
4

