SYLLABUS
Fall semester 2020-2021 academic years
on the educational program “Scientific writing”

	Discipline’s code
	Discipline’s title
	Independent work of students (IWS)
	No. of hours per week
	Number of credits
	Independent work of student with teacher (IWST)

	
	
	
	Lectures (L)
	Practical training (PT)
	Laboratory (Lab)
	
	

	SW 4211
	Scientific writing
	6
	
	15
	
	1
	6

	Academic course information

	Form of education
	Type of course
	Types of lectures
	Types of practical training
	Number of IWS
	Form of final control

	Online
	Practical
	
	Written task
	6
	Test

	Lecturer
	Konyrbekova Tolkyn Ordabekovna
	

	e-mail
	Tolkyn.79@mail.ru
	

	Telephone number
	8 7017836506
	

	Academic presentation of the course

	Aim of course
	Expected Learning Outcomes (LO)
As a result of studying the discipline the undergraduate will be able to:

	Indicators of LO achievement (ID)
 (for each LO at least 2 indicators)

	to introduce and teach learners 	to the followings:
research as a specific form of cognitive activity;
- the theory and methodology of scientific research process;
- the nature of scientific research;
-the basic concepts of modern philosophy of education and their role in the development of modern theory and methodology of language education;
-	the trends of modern methodological science development
	1. read and understand a theory and methodology of research works;
	ID 1.1 – skims, scans and focuses on target material in all types of reading passages;
ID 1.2 – identifies the elements of a text and, where required, reproduce these elements in their own writing;
ID 1.3 – understands the question types found in the reading and how to address them.

	
	2. acquire nature f scientific research and basic concepts;

	ID 2.1 – writes a variety of different types of essay, eg persuasive, cause and effect etc.;
ID 2.2 - writes a report interpreting and describing statistical data using appropriate language and grammar, analysing graphs and charts.

	
	3. demonstrate skills in argumentation, discussion and polemics in English;

	ID 3.1 – evaluate and self-correct their speaking;
ID 3.2 - formulates expresses and defends opinions using appropriate vocabulary and grammatical structures.

	
	4. demonstrate skills for analyses of research article;

	ID 4.1 – implements analyses of research article;
ID 4.2 – understands the question types found in the listening and how to address them

	
	5. develop the skills to successfully apply vocabulary which are used broadly in academic domain.

	ID 5.1 – uses key definitions, parts of speech, common collocations and example sentences;
ID 5.2 – applies appropriate vocabulary for the particular topic.

	Prerequisites
Post requisites
	[bookmark: _GoBack]SІҮаО 3409 – Special Foreign Language – General Professional (C1) SІҮаО 3409 – Special Foreign Language – General Professional (C2)

	

	

	Information resources
	1. Dr Marcell. A Guide for scientific writing, Utrecht University, 2015
2. Stephen Bailey. Academic Writing. Routledge, 2011
3. Els Van Geyte. Collins Writing For IELTS. Harper Collins Publishers, 2011
4. Karen Kovacs. Collins Speaking For IELTS. Harper Collins Publishers, 2011
5. 3. Fiona Aish. Collins Listening For IELTS. Harper Collins Publishers, 2011

	Academic policy of the course in the context of university moral and ethical values
	Academic Behavior Rules:
ATTENTION! Non-compliance with deadlines leads to loss of points! The deadline of each task is indicate
d in the calendar (schedule) of implementation of the content of the curriculum. Appropriating timeframes of homeworks or projects can be prolonged in case of softening circumstances (such, as illness, emergencies, the accident, unforeseen circumstances, etc.) according to the Academic policy of university. Participation of the student in discussions will be considered in its general assessment for discipline. Constructive questions, dialogue, and a feedback are welcomed.
Academic values:
- Practical trainings/laboratories, IWS should be independent, creative.
- Plagiarism, forgery, cheating at all stages of control are unacceptable.
- Students with disabilities can receive counseling at e-mail axaule.kaibuldayeva@gmail.com

	Evaluation and attestation policy
	Criteria-based evaluation:
assessment of learning outcomes in relation to descriptors (verification of the formation of competencies in midterm control and exams).
Summative evaluation: assessment of work activity in an audience (at a webinar); assessment of the completed task.

CALENDAR (SCHEDULE) THE IMPLEMENTATION OF THE COURSE CONTENT:
	weeks
	Topic name
	LO
	ID

	amount of hours

	Maximum score

	Form of Knowledge Assessment

	The
Form of the lesson
/ platform

	Module 1

	1
	PT 1. Introduction into scientific writing
	LО 1
	ID 1.1.
	3
	10
	Analysis

	https://efedu.zoom.us/j/9435604814

	2
	PT 2. Plagiarism and scientific misconduct
	LО 5
	ID 5.2.
	3
	10
	Analysis

	https://efedu.zoom.us/j/9435604814

	3
	PT 3. Structure and content.

	LО 5

LO 1
	ID 5.2.

ID 1.3.
	3
	10
	Analysis
	https://efedu.zoom.us/j/9435604814

	3
	IWSP 1 Consultation on the implementation of IWS1
	LО 3
	ID 3.2
	
	5
	
	https://efedu.zoom.us/j/9435604814

	3
	IWS 1. Analyze a research article
	LО 3
	ID 3.2
	
	25
	
Logic task
	

	Module П

	4
	PT 4. Reporting according to IMRAD structure
	LО 1
	ID 1.2.
	3
	10
	
	https://efedu.zoom.us/j/9435604814

	5
	PT 5 Introduction by IMRAD structure

	LО 5
	ID 5.1.
	3
	10
	
	https://efedu.zoom.us/j/9435604814

	5
	IWSP 2 Consultation on the implementation of IWS2
	LО 3
	ID 3.1.
	
	5
	
	https://efedu.zoom.us/j/9435604814

	5
	IWS 2
Analyzing a research article written by IMRAD structure
	LО 3
	ID 3.1.
	
	15
	Logic task
	https://efedu.zoom.us/j/9435604814

	5
	MT 1
	LО 1
	ID 1.1.
	
	100
	
	https://efedu.zoom.us/j/9435604814

	6
	PT 6 Methods part of the research work
	LО 1
	ID 1.1.
	3
	10
	Analysis

	https://efedu.zoom.us/j/9435604814

	7
	PT 7 Results part of the research work
	LО 5
	ID 5.1.
	3
	10
	Analysis

	https://efedu.zoom.us/j/9435604814

	8
	PT 8 Discussion part of the research papers and works

	LО 4
	ID 4.2.
	3
	10
	Analysis

	https://efedu.zoom.us/j/9435604814

	8
	IWSP 3 Consultation on the implementation of IWS3
	LО 4
	ID 4.1.
	
	5
	
	https://efedu.zoom.us/j/9435604814

	8
	IWS 3 Analyzing a research article written by IMRAD structure
	LО 3
	ID 3.2.
	
	25
	Logic task
	https://efedu.zoom.us/j/9435604814

	9
	PT 9 General style of the work
	LО 2
	ID 2.1.
	3
	10
	Analysis

	https://efedu.zoom.us/j/9435604814

	10
	PT 10 Structure an d lay-out. Numbering
	LО 4
	ID 4.2.
	3
	10
	Analysis

	https://efedu.zoom.us/j/9435604814

	10
	IWSP 4 Consultation on the implementation of IWS4
	LО 4
	ID 4.1.
	
	5
	
	https://efedu.zoom.us/j/9435604814

	10
	IWS 4
Analyzing a research article written by IMRAD structure
	LО 4
	ID 4.1.
	
	25
	Problem task

	

	10
	IWSP 5
Make a structural and logical diagram of the read material
	LО 2
	ID 2.2.
	
	10
	
	

	10
	МТ (Midterm Exam)
	LО 3
	ID 3.2.
	
	100
	
	

	11
	PT chapters and section. Paragraphs.
	LО 1
	ID 1.3.
	3
	10
	Analysis

	https://efedu.zoom.us/j/9435604814

	12
	PT 12 Tables and figures of the scientific papers

	LО 1
	ID 1.2.
	3
	10
	Analysis

	https://efedu.zoom.us/j/9435604814

	12
	IWSP 6 Consultation on the implementation of IWS5

	LО 1
	ID 1.1.
	
	5
	
	https://efedu.zoom.us/j/9435604814

	12
	IWS 5 . Analyzing a research article written by IMRAD structure
	LО 3
	ID 3.1.
	
	25
	Problem task
	https://efedu.zoom.us/j/9435604814

	13
	PT 13 Literature reference
Reference in the body of the text.
Reference list
	LО 1
	ID 1.2.
	3
	8
	Analysis

	https://efedu.zoom.us/j/9435604814

	14
	PT 14 Syntax and word use in the scientific works.

	LО 2
	ID 2.1.
	3
	8
	Analysis

	https://efedu.zoom.us/j/9435604814

	15
	PT 15 Control work
	LО 1
	ID 1.1.
	3
	
	
	https://efedu.zoom.us/j/9435604814

	15
	IWSP 7 Consultation on the implementation of IWS6

	LО 5
	ID 5.1.
	
	5
	
	https://efedu.zoom.us/j/9435604814

	15
	IWS 6 Analyzing a research article written by IMRAD structure
	LО 2
	ID 2.1.
	
	25
	Analysis

	

	15
	TEST
	LО 1
	ID 1.1.
	
	10
	
	

	15
	MT 2
	LО 3
	ID 3.2.
	
	100
	
	

[Abbreviations: QS - questions for self-examination; TK - typical tasks; IT - individual tasks; CW - control work; MT - midterm.
 Comments:
- Form of L and PT: webinar in MS Teams / Zoom (presentation of video materials for 10-15 minutes, then its discussion / consolidation in the form of a discussion / problem solving / ...)
- Form of carrying out the CW: webinar (at the end of the course, the students pass screenshots of the work to the monitor, he/she sends them to the teacher) / test in the Moodle DLS.
- All course materials (L, QS, TK, IT, etc.) see here (see Literature and Resources, p. 6).
- Tasks for the next week open after each deadline.
- CW assignments are given by the teacher at the beginning of the webinar.]

Dean Dzholdasbekova B.U.

Chairman of the Faculty Methodical Coucil	 Ekshembiyeva L.V
Head of the Department		 Madiyeva G.B.			
Lecturer Konyrbekova T.O.
