Writing III

ashadi@uny.ac.id

Description

This course offers students theory of and practice in writing various types of paragraphs. They learn the principles of paragraph writing through modelling, inquiry, and discovery and practice writing paragraphs as class and home assignments. The students' achievement is assessed by means of their class attendance, activity, portfolio, mid-semester test, and semester exams.

Objectives

Students can distinguish and write narrative, descriptive, and expository paragraphs with adequate unity, coherence, and cohesion.

Course Outline

Meeting	Theme	Topic	Activity
1		Introduction	- Introduction to the syllabus
			- Defining a paragraph
			- Writing a free paragraph
2	Education,	Types of	- Revising students' free writing
	Environment,	Paragraph	- Types of paragraph: narration, description, and exposition
	technology, etc		- Identifying paragraph types
3	Education,	Paragraph Unity	- Identifying paragraphs with adequate and inadequate unity
	Environment,		
	technology, etc		
4	Education,	Paragraph	- Identifying paragraphs with adequate and inadequate coherence
	Environment,	Coherence	
	technology, etc		
5	Education,	Paragraph	- Identifying paragraphs with adequate and inadequate cohesion
	Environment,	Cohesion	
	technology, etc		
6	Culture and art	Narrative	- Identifying paragraphs with and without topic sentences
		Paragraphs (1)	- Writing a narrative paragraph without a topic sentence
			- Revising students' work
7		Mid-Semester Test	
8	Entertainment	Narrative	- Writing a guided narrative paragraph with a topic sentence
		Paragraphs (2)	- Revising students' work
9	Sport	Descriptive	- Writing a descriptive paragraph without a topic sentence
		Paragraphs (1)	- Revising students' work
10	Tourism	Descriptive	- Writing a guided descriptive paragraph with a topic sentence
		Paragraphs (2)	- Revising students' work
11	Education	Expository	- Writing a expository paragraph without a topic sentence
		Paragraphs (1)	- Revising students' work
12	Technology	Expository	- Writing a guided expository paragraph with a topic sentence
		Paragraphs (2)	- Revising students' work
13	Education	Narrative	- Writing a free narrative paragraph with a topic sentence
		Paragraphs (3)	- Revising students' work
14	Social figures	Descriptive	- Writing a free descriptive paragraph with a topic sentence
		Paragraphs (3)	- Revising students' work
15	Food and Beverage	Expository	- Writing a free expository paragraph with a topic sentence
		Paragraphs (3)	- Revising students' work
16			Review

References

Folse, K. S., Muchmore-Vokoun, A., Solomon, E. V., (2010). Great Writing 2: great paragraphs. (3rd ed). Boston: Heinle Cengage Learning:

Arnaudet, Martin L. and Barret, Mary Ellen. 1990. Paragraph Development. Englewood Cliff, New Jersey: Prentice-Hall, Inc.

Blanchard, Karen and Root, Christine. 2003. Ready to Write. New York: Longman