

2

[bookmark: _GoBack]Faculty of Nursing, Khon Kaen University
Master of Nursing Science Program
Academic Year 2019
…………………………………………………………………
1. Course code: NU 937 311 Academic Writing and Dissemination
2. Credit hours and number of hours per week: 3(2-3-6)
3. Prerequisite: None
4. Course description:
Principles of academic writing, types of academic work, process and steps in academic writing, ethics in academic writing, dissemination of academic work, practice on manuscript writing and academic work presentation
5. Responsible department and faculty:
Master of Nursing Science Program (International Program) Faculty of Nursing
6. Type of subject/Number of students:
A required course of the Master of Nursing Science Program (International Program) for Students of Type A 2 program
7. Semester: Second semester, Academic year Program 2019
8. Date, time and venue:
Tuesday 8.00-14.00 am Room 6444
9. Course director: Associate Professor Marisa Krairiksh, Ph.D., RN
10. Course coordinator: None
11. Teaching staff:
1. Associate Professor Dr. Marisa Krairiksh
2. Professor Dr. Darunee Jongudomkarn
3. Assistant Professor Dr. Kanittha Volrathongchai
4. Assistant Professor Dr. Juraporn Tangpukdee
5. Dr. Nichapatr Phutthikhamin
6. [bookmark: _gjdgxs]Assistant Professor Dr. Samoraphop Banharak

12. Course Objectives: Upon completion of this course, students will be able to:
12.1 Explain principles of academic writing (2.1)
12.2 Describe types of academic work (2.1)
12.3. Analyze ethical problems in academic writing (3.1)
12.4. Explain principles and methods of research dissemination (2.1)
12.5. Be responsible for self-learning and self-development in academic writing practice (4.4)
12.10 Follow ethical standards, such as using citations and no plagiarism in discussions
and paper works (1.3, 1.4)
12.11 Use information technology and digital media in data searching and presentation. (5.1)
12.12 Disseminate an academic writing as a journal article (5.5)
13. Learning activities:
· Study modules
· Attending lectures (in classroom and distance learning)
· Participating in class presentations and discussions
· Working on module assignments
· Self-study
14. Evaluation & Grading system:
The evaluation and grading are based on activities of each module. The criteria of grading are:
3.50-4.00 A
	3.25-3.49 B+
	3.00-3.24 B
	2.50-2.99 C+
	2.00-2.49 C
	1.50-1.99 D+
	1.00-1.49 D
< 1.00F

15. References and Suggested Readings
Belcher, W. L. (2019). Writing your journal article in twelve weeks: A guide to academic publishing success. University of Chicago Press.
Norris, C. B. (2016). Academic writing in English. University of Helsinki.
Staples, S., Egbert, J., Biber, D., & Gray, B. (2016). Academic writing development at the university level: Phrasal and clausal complexity across level of study, discipline, and genre. Written Communication, 33(2), 149-183.

16. Class Schedules: (lecture 30 hours and practice 45 hours)
	Date/time
	Module Contents
	Hours
	Learning activities
	Instructor(s)

	 July 22, 2019
9.00 am.
December 3, 2019
8:00-12:00 am
13:00-14:00 pm

	- Introduction to the course

Module 1
Principles of academic writing
1.1 Definition of academic writing
1.2 Purpose of academic writing
1.3 Characteristics of academic writing
	

5
	

- Overview of module and brief lecture
- Working on assignments
- Class presentation
and discussion
- Self study

	Dr. Marisa

Dr. Marisa

	December 10, 2019
8:00-12:00 am
13:00-14:00 pm

	Module 2 Types of Academic Writing
2.1 Research article
2.2 Academic article

	5
	- Overview of module and brief lecture
- Working on assignments
- Class presentation
and discussion
- Self study
	Dr. Samoraphop

	December 17, 2019
8:00-12:00 am
13:00-15:00 pm

	Module 3 Process and Steps in Academic
Writing
3.1 Planning
3.2 Drafting
3.3 Revising and Editing
3.4 Referencing
	6
	- Overview of module and brief lecture
- Working on assignments
- Class presentation
and discussion
- Self study
	Dr. Darunee

	December 24, 2019
8:00-11:00 am

	Module 4 Ethics in Academic Writing
4.1 Plagiarism

	

3
	- Overview of module and brief lecture
- Working on assignments
- Class presentation
and discussion
- how to use turnitin program
- Self study

	Dr. Kanittha

	December 24, 2019
11:00-12:00 am
13:00-17:00 pm

	4.2 Paraphrasing or Summarizing
4.3 Referencing
	5
	- Overview of module and brief lecture
- Working on assignments
- Class presentation
and discussion
- Self study

	Dr. Nichapatr

	January 7, 2020
8:00-12:00 am
13:00-15:00 pm

	Module 5 Dissemination of Academic Writing
5.1 Principles of good dissemination
5.2 Dissemination plan
5.3 Dissemination methods
	6
	- Overview of module and brief lecture
- Working on assignments
- Class presentation
and discussion
- Self study

	Dr. Juraporn

	January 14, 2020
8:00-12:00 am
13:00-14:00 pm
(5 hrs.)
January 21, 2020
8:00-12:00 am
13:00-14:00 pm
(5 hrs.)
January 28, 2020
8:00-12:00 am
13:00-14:00 pm
(5 hrs.)
February 4, 2020
8:00-12:00 am
13:00-14:00 pm
(5 hrs.)
February 11, 2020
8:00-12:00 am
13:00-14:00 pm
(5 hrs.)
February 18, 2020
8:00-12:00 am
13:00-14:00 pm
(5 hrs.)
February 25, 2020
8:00-12:00 am
13:00-14:00 pm
(5 hrs.)
March 3, 2020
8:00-12:00 am
13:00-14:00 pm
(5 hrs.)
March 10, 2020
8:00-12:00 am
13:00-14:00 pm
(5 hrs.)
	Module 6 Practice on Manuscript writing and Academic work presentation
6.1 Planning
6.2 Drafting
6.3 Revising and Editing
6.4 Referencing
6.5 Manuscript submission
	45
	Consultations and work with instructors and research advisors to write a manuscript of an academic paper for publication
	· Dr. Marisa & Dr. Nongluk
· Dr. Darunee, Dr. Kanittha, & Dr. Pattama
· Dr. Nichapatr & Dr. Chatkanae
· Dr. Juraporn,
Dr. Samoraphop & Dr. Wasana

	Total
	75
	
	

