Essay Writing 1 (BBNAN 02300)

Spring 2016

Essay Writing 1
Welcome to this course!

Lecturer: Karáth Tamás PhD (tamas.karath@gmail.com)

Classes: Mon 10:15-11:45, Tárogató 125 // Mon 12:30-14:00, Tárogató 220
Practical

This syllabus is uploaded on the Department website under my profile and the course code: https://btk.ppke.hu/karunkrol/intezetek-tanszekek/angol-amerikai-intezet/oktatok/karath-tamas
The written assignments (HW) for submission will also be uploaded there. Missing a class is not an excuse for not preparing and submitting the due HW.

Aims

This is a course designed for several purposes:
· To develop writing skills in general

· To prepare you for the Proficiency essay at the end of the third year (to gain practice in short argumentative essays of ca. 350 words in formal style on everyday topics)
· To prepare the grounds for academic essay writing in the next term

· In general, to express yourself with ease in written English and in genres you will have to practice during your career

· To enhance your awareness of argumentative strategies

Methods

This is an entirely practical course based on week-to-week exercises (mainly written tasks). Besides going through the stages of writing, we will discuss and peer-read the essays written for this class. All materials will be provided online or in copies. Useful materials and manuals of writing will be recommended in the classes.
Course contents and submissions of written assignments
	Date
	Course contents
	Submissions (HW)

	8 Feb
	Presentation of the course. Characteristics of formal written style: A discussion of sample formal letters contrasted to your own writing
	

	15 Feb
	What makes your style “English”? Key principles: brevity and precision. Revising texts for brevity and precision in-class exercises
	Formal letter HW

	22 Feb
	Linking sentences: Connections
	Revision for brevity and precision HW

	29 Feb
	Getting started: Brainstorming, narrowing, topic and thesis; Introductions and conclusions
	Connections HW

	7 March
	Paragraphing, the structure of the essay; a special case: the “Proficiency argumentative essay”
	Opening paragraphs and conclusions HW

	14 March
	Holiday
	

	21 March
	Easter break
	First draft of proficiency essay (Deadline: 23 March, 12 pm)

	28 March
	
	

	4 April
	Discussion of first drafts
	Punctuation, capitalization and spelling HW

	11 April
	The logical coherence of the essay: argument and fallacies of argument 1
	

	18 April
	The logical coherence of the essay: argument and fallacies of argument 2
	Argumentative fallacies HW

	25 April
	Peer-reading: Aspects of the critical assessment of essays
	Revised Proficiency essay

	2 May
	Discussion of revised first drafts
	

	9 May
	In-class Proficiency essay
	

Requirements and evaluation:

Due to the short semester you must not miss more than 2 classes, and you must not miss the in-class essay on 9 May. You have to submit all tasks by the deadline indicated in the table above (submissions). Home assignments will also be graded; missing homework is automatically graded with the fail mark. The assessment of the term will be based on three components:
(1) Revised Proficiency essay (deadline: 25 April)

35%

(2) In-class essay (9 May)

25%

(3) HW (deadlines in table above)

40%

Enjoy the course!

PAGE
1

